
1

US

1

i" mi.tains ii t n ita--H "'Hi in iHWii iJnTi mi turn .i. .,- - ir t :!'"" '

gital Estate
w,?r.T isC

A AND UOTtU-attd- o . Third ttrret.
H between iwiw.'" :.,V nS
cm trust trciicjng n ' M'.'l

--TiL,.- -i wti attached. A- l- two .1

"2mvES m-t- yd" .at.
to crrcend in Trs.ia lnterett Apply o

csojj a. A Kit STRONG
" ","t- -

,tpl-- tf

A Great Bargain
oncrrs-rs- ed have Two and

THE and a h'f fi) a J"wLand its milt trim ItTiptlj, on th Ken-rhi- e

leTtfamHeef afiagsUtloa. IJiicrr. .-- J nl'r
J1 react last Spring, and .boutxTOO fe

J,pitW nod boat, Altera, statl. ad otter
,u7bVm.orcBTd aS .11 romp!;!.. narrate

'"JSSLlm JOBX C5 SAINT.

nnn a and Lot at a BsrcaiB.
to sea a anranua

XWI5H street. c?pltoFhelo-'- a Foundry.

ThCotf root! HI wet o14 street, rail--

"?rSA'tbw B.or .
..wmmtl at TV anl tWO TeftX,

JAKES BOTD.
with tatt-wt- .

in4 w Mtr-b,- r.t

X no wain street.

BENNETT HOUSE TOE SALE.
wtll known Hotel, In 3rowcH.T, JEZtl

THIS
for.Je.e-S-o- 4

T "."

ertoM

TJ?rtTiri fr Sale.
U eaanie my -- -

ule or FAWt. eontalBl.t SSO ae--. ie
nlkfromO-lo- a Dnwt. 11 mH t'?
irt.rb .. fin Crret B,lUm; rtned. e of aln.
rtoctwaler. anal e heat wrtl water in Uh JL
SSaiorciart.jn fart one et .?! TiltrNet:uonlnSheB.ye,nntT VTZl
rliS If dawed For fnrtaer pinicaHre. L0!xr. w.nTamw abl,,?"Srwtcatnpmlr- -

VaJnshlf. Plantation for ale.

paruk. IauUu. The tract erBit . f I6e
cr V H lteated oa thrTowai rlTW.w J

iht Tit ban Xaltroa! rant a!et toe certkern
hsendary there rs a depoe oo the ptoe and a "J"
can anj r to thf year by raBroa, or TB-a- f

waltiie to bejreTSded-wBhW- ti .nddaMteiai.r.
tni! Dirlfiit a. Ik-- land it lerH bot d Uw

whica te tea weM mwn to rwjwt" eoarvni
and a bV t ese and a half of eot'ento the

hoi . h iraUnd.rtrrB. e th p ace r
two hnn d c m of Tlrtta cypreea, which wM jny lb.
incr a! ik p ace V aawd ap. 1 wW J th-- above t
ii W i r cre 30.000 ea.h. the resala4er b u r
eon J nayBewtt. wh inter. Ul 3 rry- ' 1

Jimirr eext; art add before th.t 'fe, I !

. iur at all Turerarai worhlat: nmalm-- baada Is

a ar rhnce. ai wi d Unii, eeen are cltinc aiwand f
at$J loSSSperacr. There are ea It .ti Tr e
ae e i col-o- o and ISO tn cam. Sereo tawared arr
can he pv: ii ntt aaa XL.

PrTMea wiaMsc to jn the ewaer ? B an
O. B. LOCC. Auctioneer .!'I.ta'e Brakes, Trn. or wtH bm at PreB- -

Sf -- a JAJ1KS S PEAOOCCE, K D.
trptS dawlQ

Valuable Parm for Sale.
the ofcKrtbe-wi- n reH on rraaa"'le teraf

farm SI ElMeeffl MeEWN.- ttt
J5K4K"PhiaBdChartetil(araa" the Jfno- -

Tillr Trill n ibtiuckw
taSi. IS acre, 1SS of which are . Karrd. a4 the whole

well earl aed Th-- lspr-nia-B- tt are rood ooi eUtiaf of
a rock! residence, txceBent neero cabtn. (b and an

wetl. cJutb and iisi
ofitoctwater There li a!ii on tkep a e a aae orchard
o choice frwtta The pUee 1 aeTaly aart-- d far
ei'hTaituckoreettoBfarm. rartenas. &c ajptT to

E. Bray, near the place, or to the Ecii- In JfecphU.
,-- dawim BTP.0 HtLL

TalnaWe Plantation for Sale.
I OrrEl for aale ni Plan tailor, ooctiUlw
io iso ar which are la a bleb ftate o

h tutrralliB and 100 aerea deadesed. GoodDnl!
. mr Rum c ttaa Gla and Pma aal Sn

Oabia. an new Aboat 800 acre af twtoa land, S0C

whi-- f ta Snt By. Thla tract a fear met wet
of TateTB, tn DeSote coaaty, aad elx riBe wetl !

the Mualnlrpi aad Teaacaaea BaSroad. Slltataai
pleaaaat and healthy.

Inn. abieace.caX oa Col JAXXS E JtATTHETTS
one and a half sillea toath of ot r iWtncc, who 1

ahow thepremUea to any perKO withmsto paiceaM
aad who will mke known my trims, Hi orertfet
caabatoaadataSltlseaoB the place, aad wHI aire a!

Inform Tina la retard to the tana,
asrtawia J I. MKEIN

Valuable PlBntatlon for Sale.
a IBT ralnibie PlavU'leei, fraatl t oa

alpl Jire-- two mttea, casUlntoC T

Bxree ska) arr- - la flic state ef cn tleatlen aad
330 acree c&ie three years deadeaed : harias all

the lrcproTemeaU & oeasary, cf the beat character ne-

gro cahl, framed, wua wick chimneys
Price SIC per acre. Ooe-thi- rd cah, balaace psraWe

la twdre and ' weaty toar moslta froia date, 1 h
Aprly to B.. E. ORXE

aepS-- tf

HEAL ESTATE FOR SALE.
, I HAVE for sale nine acres ef use UM). ait
aaated oa the Memphis aad Chart' ten Railroad.
kabaat two oUn and a hall frota Cocr- - Squire.

Tboee deslrtac cheap property, oa easy tenaa
--riQcossalt their latereat la apptylag early to

G. C. WHITE,
sp3tf At ratStpS fcTTalte-- . S33 Mara street.

LOOK. HKRE!
DESIGNING U rmprwte aasther lot Imme

diately, I tfl sen my present residence to a
pascKsal parchaaer on (cod term It comprise

- It acres. Is cossfortably laprored aad acoaea- -
ttoaably one of the most beaatltal aad meat healthy sltef
la the ridalty cf Memphis,

arit tf trst r poston

Important to Planters & Millers.
FELTONS IMPHOTED

Fortable Grist 31111.

.fa Iraproremraf o all Other PatrnU.
is one of the matt Talaahte tareaMoaa ot the day

THIS an the oatliScatloos reoaiaite to makelt
ra aaMe to the faimer. Itis deatloedto sacplyawaai
that has lees been feltty that portion of coaunaatr i

1 a so f lmple la essstractlon, that any persn o.' rataa-- rr

tkmcaaran It aad keep It a areVr The cr India
aartaces are of the most daralne character, harder than
aire tempered steel, aad sat liable to are aat of order
It win Flat wheat, earn, oats beckwbt. draas and
spices cmah and grind corn aad cob admirably, or abeMed
oats and corn, aad cab mar be wi B groand logetbec. The
ttaaB site fraise Bill, with iwo-hor- s pnwer win grin.
tVB Set to rliv bathett or taperlor corn meal per hsar.
aad from eli nt to tenbo-he- lt of coodfredfor stock, and
reqatrea bat little attentiaa, aad may be ma by gia-a- er'

wttheat tacreaae or ezpenae. The large .lie iraee QUI
wBi grind wrer twice that amoaat per hor. The meal
la not beaUd In srtn41ag a ralaabie fearare Priori
are. for ratlltli'SHS; large site 0,203. We hare the
right ta set) the States or Alabama. MUfUelptH, Lool-'xn- a

Arkaaaas. Teaneasee, Sjeatocky, aad a portion ef
Texas A rare chance It here offered for coespetest and
respoalb e laea to engage la the tale of XI Ha

Coanty aad Slate rights sold m accatasiodati": tfnaa
All erdrt, eosaicairationt, and appTieatloBS for Kights
and pronptly 'to.

jani-daw- ly JENNINGS a. RRTNOLBS.
P 3 Datii. Hodoe k. VlLUUli Oeee9HB aw!

forwarding Mebaais are oa' ru ia In--- 1 T--r

a s TarrntaRT--..- - ..1. 21. W00EJ0K.

TRUEUEiRT & WOODSON,

Mannlactnrers of Southern Star Cotloa Gin,
GEBatANTOWN, TENN..

can the attention of the paMic, par
RKSFECTrnLLT toa Plaster-- , to IWr BIS T.

now la tBCcesfraJoperatUn In tslspiaee.
It uiin'crtuTT to any tetlmnat of ttx

good pert urmaao--s of Br Slat, ib.axh Busy coaid 1

piKired at geaOemea who are now s'iac them aw
high repatatits as plantrrs aad woa'd not b satined
w.th any bat a good Gla ; aad w. wHI otfy a4 that w
are "U i uimed to rpare sopalor r mraas to aiake a

cn Gin that will ptrase the TlaMer.
I- - adJttiaa Mthe Gla we faraerfy adettl t4 sold

forts p--r aaw we are new attteg Bp tmprevet afyt,
at addHieul expesae, wMeh we wBi aeO al
$330 per aaw.

A aaapte a aar Gins can alwaya be seen at Metsra
Grahaa la HUl'a, who arc ear ageoU In Hrmfwit.

GeaUesies Piasters, send la year erW with rpecta
catlnc.. and thy ahaB be promptly attended ta. A

gaarantj gltm la every tale
X3T Sni'rlti done with neatness a--d Stlrti.
taarSS-dawG- m

Premium Cotton Gin
atteatiocof Cotton PlanUra It reereetfnay caOed

THE the abort ssDortor Glnt. manai anared by X. Gar- -
tct 4 Oo, East Brrigewater, Jlaas. Voter a recent Ho.
proreaect. t usxrer bias rrgaratu a. uac vw, ict

n rvnmi u.: their aacerlsTltT needs aseamsests from
na, as ty.r"" are sow la aaceesstal operatlcs Is tta
Bontbemcoantrj. .

WehnonaaadrmyG!se,csractBCa& tbedlArasl
slzea and nnmbera cf saws.

Also 10 aad 12 feet emeat bolls, washers, he, com-

plete, an ot tshlch wa tax ta oar frtead apoa the na-- U
terms and Urns. CsrTXN i. GIBSON,

Xoa. I and 3 wxrhsnge
Venahia. Seat . ISM 1

Pciital (Collrjcs- -

Memphis Medical College.
Bgiar Leetars of tats College win oirameact

THE KON liAT, the Id ot Norember, and win coatiace
foartajbaiha.

TaOSLTT.
JOHN HlIXtSGTOX, t. D., Professor of Chrsittn

and
ATRKa P. XERRILL. X. D-- Profeaior cf Principle,

and Practice . f It didne.
LEWIS SHAN US. L D.Prof tior of OMtctlici an

Diseases of Wofaea aad OhlMriB.
ARTHtTR K TATLOR.M. D. . Pref of Anatomy
HOWELL, S.. BO BARDS, 11-- D . Profeaaorof SargT
O B GCT 'EIE, X D Protester ef Materia Medica

aad Pharmacy.
D NIEL P. WZ.ISHT. 3C. D Profeasor of Physlater.

and Pathology.
GE0ESE JONES, M D- -. Demonstrator of Xe- -

J0nif T. MARABLE, It. S., Curator cf Ihe Ma- -
JSajaiTJ

Theteefortbeea Ire coarse li $I0S, psyabte la
itairlirclaUan Pee. Si; Gradattlag Pee. $M:

Analoay and Distectloo, $10, to be token one belore
cradaatlas Room, open from the lit of 0bT

A PeHmlsarj Coarse of Lectarea, fre to ah .tadeala
an thepahlie. by each Profersor.oo sabecu conted
with 'OS departmrat, which eaaaat be fnfly taigbt ta h'
regalareenrae, win be detlTered faring the raoaih - Oo.

tober eocsEi-l- o M 4y the nth of the month
CLINICAL INSTRUCTION- - Toe Hrapu hatrly

H9pita li op--v to thr member, of he class at ai. tiajea
aad spec ai clinical n troctlna wi b gtren ie the ward,
at thetaalltatloa oa two tday and S tor
oay ot erery wea-- The Dlspestarr la on. cf

of the Oa&ece, roeetTea a .arte amnb r f pauewt
ererr mwnlng. Sargleal operation, are prf na-- d la
prearnce af the cU s. aad patieata tafflng from a ra
Ta-l- cf dlsrana aie ptea-rlb- rd far, ain xaltrtrW
eomjnanded aad dlpead, with sach latracila aa

taar be Hlastrated by parttctflar ea a.
pooteasea an amp MM-n- -, Chemical and

Philosophical Apparatas, And ertryt lag sere aary to
Omon.traUthecootiof lectures on each bra;A

Stai-n- ta farther lfjrmalli
PrcfestorL, 8hanka,M-D- .

TSHSjs:S. M. P..

Botanico Medical College.
Annual Coarse cf Leetniea n this wen

.t.feii.'Ul X --Ileal GHece. win cocuneace
, IFIROTt IN NOVEMBER, 1867, and win

SSn' weJ-d-
ted rhrmlcu and plWI-,,f5pVr?ari- ?

exUatlToanatomleal flSi aal the log and
raS or?t of Profe.sors. will iMare a liberal and

C. tr MOaaOW, X. VimemoT at Aaalenry and

- tSHBLTOif. T& , Pratetoor of Theory and Prac--

8. J'CTrn.B.. D., Proftasor ct CheaUtry scdXeO- -

&To.XV? e. IfaterUMed and

T'PC GAtTe, Sf . D-- , ProtoMor of lasmalea and Prac
sa to

1 t&Z'&ct"" tjca. Addreaa TWtti ri U TlC<T.

w j--h. Jaly W : St ly7 dawlm

VT?-OV-

S .BCN D K.E D TB OrS iNU JHEL7

(gtotioitaL

BYKD'S
COMMERCIAL COLLECE

AITO

Scientific Wrltlnp Acaacmy,
MEMPHIS.

mm .tn Tnalltnll t permineoUy r- - y
I tibllihfd and now in n;cr,''

, --.., .lr--M. where youag men

""J.... .t:'?7it.M and the to aH orpar- t-

Lamh. at Co i Mttirt. P.
Braw, trilion k. Co. rpJ--r n

laaGvanse Svnoaical College,
LAG RAN G E, TENN.

Ideated al LaOratre.
Tenaeuee.eUHhedBy theSraodcrt Kem-ph- li.

and ecatroled ridaerTely y that
buSr will be opened for the reception of
mndent.onihecritVKDSISTJAT la Oc
tber next TB roBorina iik
rm'ir. all of whom he accM and ate

iTOeeiedtoaiterBpoath8dlietarte at their muea at the
iheaeailon.

JonNH GKAT, D D , Pretldeat and Protosor cf
Ettlea. Molaphyi'ca and Siered Wtr. laro.

JOBS K. WaDDIIX. D.V., ProleaMrot Greek anl

ZasTi. VJi--. Proteorot XaUral PhH

AES'xiO X. Profeatorof JtatoeaaUea,
Aitronemr and Ortl Eatln-erta- r.

CEOB.IJEB GRANT. M.D . Lecturer oriPhyfWety.
JOHN V. 0 TTATSON, El , lctnrr ca Interaa-tlon- al

Law.
Tit TBiiio end Collect Frtt rr as follout :
Tuition (oae-ka- lf die lt October the other dae

Ht PVbrnaryJ - 00
DMUrirat Ttr. for Feci, Serrf Hire. (lc... .. 6 CO

tansBiet, oaklnc tath
anaateaientt atsaybeatTeedriptiabetwefnlbepartMa
roncemed. Prtceo cf board ic . rary froa $10 to
tit M per tacath, ncclnaTe.ot lishltaatwaKllac

The adraBta oSered for a flalfched Soathera educa-
tion at this In'Utntten at beHered to be rare, and aoeh

M addreaa tAeaieeirea to the Intricate of Son'hrm ni

and raardune. Erery raenber Lt this FaceHy tt
a Soath-r- n enaa by blrta aad rdncaUxa

TfertltnaUsalthltXheaailralaBdheaKhrBl, and
BaHroad ta ertry directloa.

The sural aad retuioat laflnenrvs which wHI bebreafhl
ta bear Epon StoJrata are of the most aalaU'y klad
The Codd of Law adopted by the Board of Traittea t
leaicned t aarpreaa al1 tenlecletoTioeer ramaraHtr.
or o aeparate lDOortldble Srsdert from the bodT.

Iteaaareaare In iace-f- al procre a tr procaHoc a
Ubraxr aa rapld"y aa poaalble Arsestbrrof iheFac-M- y
iilMwiatder eoaailloa of the Bwdct Trarteea,

In an arsne In the Eattera OMee f parthaae aa
4TSart for the Hlneraloo of tbeeciewa.

Tnib theee ataiitcea effcred to th jrefctc, the Tra-(a- ny

aoHctt aad aaUolpte a ham of pitrea- -

ce fM" me ueeiecc. "
'ewlea It.'l H lh IWril.

aiOUNT PLEASANT
Masonic 1.1 a. c Academy.

THE aenlsi of this laetiiate lll op--r

ee M0NDA, the"lh of Septeeaber, arr
the srerrHf of Prof. J. LANSING

Tie achav wW, In all respects, be eeadaoied
..iikM.i The oaectetlae wtP
be arm, aad altestiaa wfll U glres
toaaraltraiarag.

TERMS PER SESiWa: OP nVE MONTHS.

IvpartBKiit- - J
rlpart-r- y PeaartBOMrt f

, Department.
FT-- . --".-- . w

Ptymeat, onehaM laaieaace; thebauaceattheciote

'riti'itMle aduBled at ary time. bat after ttadlM

nelrea Meta. wiM be saae exorpt tai

.... aroticvWl twea.
GBStSUlSpejmenlh.

MEMPHIS FEMALE COLLEKF.
the secead 51 0N--TtHK arenth seatln win omxenee

V..mr1Drealiy-.r.th- e best fjeWle. and
essawlauoa that aa e rea ton ably la a

sue 4 datirSEi

nsuraiiff.
HOME INSURANCE COMPANY,

OF MEMPHIS, TENN.
ACTHOWH5D CAPITAL I G0ARA NTT CAPITAL

ssae.osa. I siocooo.
J si th Legislature of SeaHen

CHAETKRE to mate Fire, Life aad Jtarlae Insaraac
toeaaaetBemteireatobe when bei-- l

LKEt. la Tiew of which they hare arranged with
kftoUowtB Cesaaatea, far by means ef

.ss
SraatUal rSe.'
EBtcterbaekeTUfe,rMttedSUte, 0.Ot

ATtaV.eJectloa oa Tneaiaf, tt.WM-Uat,'tb- e

retjewtegDbectcrsaad CoamHtoo were oscsed for the
osBlagyear:

DIBXCT0U.
JAMBS B. THORNTON, L. J. DCPB1E,
GEO R GRANT, THOS. McADAM,
STEPHEN B. rtTBnS, 3 K. XfLrOBD,
HXXRTS. E3NG, JOS. BARwaXE, ltv

JAMES BORO.

A.CJ. " E. S.iaa.S. B. CTBTIS. DDTBRK.
JUfdieal Xjraniner Gl O. S-- USAST, J V,
AUormy1- - B. THORNTON, Rl- -

Auuttiby S. P. BANKHEAD. Etq.
AadataaieetlBgef the oew Dtrery or Waesaar,

hellthlwL.taefoiWwtesoOicers were i.a J
year?

JAMES B. THORNTON, Praiitnt.
GEO R. GRANT, He PrttvlerJ.
TnOS McADSM. SrcretciTf.

0PFICE Xe. 8, Madison street, comer Iroat Row.

febl7llT

MEMPHIS IXSCRAXCE C03ITAKY,
aiempUiB, "Tennessee.

CAPITAL $150,000.
Sam.Mosby,Preh't; Ben May, Seey.

orriCE oa JErrrxsoa iTMET.
DIRECTORS.

A. O. Habsii, Sam. MOS3T,
ft. a ATKUClOy, T. W. Wtl.XIMOX,
J. o. greexlaw, t. h. Am".

J. J. BAWLISEt.
rni'l U

TENNES SEE
1IARKE AND FIRE LWRAKCE Cw

Of Nashville, Tenxx.
CAPITAla, :::::: 8150,000.

JOSEPH VAUIX Prta't A. W. BUTLXB, Secy.
DTBECTOES:

John X EM, Alex. AUasa, Thompson Andersen,
Jamea Carrey, B.H.Gardner, P. A. Owen,
9. K. Fees. Joseph Vasx, James Kitta,

N. X. AUowmy, w. S. Eakla.
MARINE INSURANCE on Cargoes and PretrStl nada

ivpen or special policies. Ialand Transportation Rteks ot.
MerchandUe, by steamboats, raBroada, or landcarrlag
Uao, haxards on rteers and laaea to or from aay part of
Ote Halted States.

FIRS INSURANCE oa hclidlara, dweHlcg or other
states, goods ta store, famliare, Ac, la town or country.

nrAegroes tntarea agaast ue aicr-- rt or toe nrei.
J. G. LONSDALE, AgeaS,

OrBce Jefferson street, Memphis.

The Slutnal Life Insurance Company,
OP KEW TORE.

Accumulated Fund, $3,000,000.
THE rates adopted by this Company are based epos lb

jiott correct obterraUen. Policy holders get B the gains
tt the Camaaay, as It Is parety matual, b.rlng no

stocz or ether capital to Use the first tresis ot pi aflts
.Tom thetasared.

Any person wl. htaj inrcraace on fcls or her Hf wOl re-x-lrt

all tatermatlea, togtther with the reqBlsHe forms CI
tpFttcatlsa,tycalHgn J. G. L8NSDALX,

Agent Xataal life lataraacr Compasy,
ocil 1 It Of re Jefloa strmt. M emnbia.

gtfflrations.

nOUE, SIGN, ORNAMENTAL

PAINTING, DE00BATING, &a
XV. H. PASSMORE
this method f iefarraiag the rilizmt of MemTAEES Bebsspermsienily seated hieuelf here

sncarea heabTe basiBeta, and astarea those wb
ity f.ror hlas with their patreaage lhtt all wk en

tratd te hiEBWillhaTit his strict PERSONAL ATTXN
riOri . la the arectia aad pfrparailM ef the material
ta well aa .he taithfal excatloaef the wo-- Neexer-aeawiut-

pared oa bit part 'o sire satl'faeiieii aac
ertena the we k ibeeeagbly, aa at the same time U
ait th-- taste wf the meat ft. tsaloas.
Hit lesgrxpertercr warrant! hrm la ttylng lhtt fck

eentraeit will b computed wiib to the entire sailefarttei
taew wh3 may patronise bm. They raar lso res'

aered that aay wira aaderttkea by Mm will be proeapt
j eoeMlaeted.

Per eaaliScatien., h begs letre to refer te tb
Cape. C. B Charca. Capt. T. NwHl. Mr

W. T-- ley, Capt- - J Gowee Capt. Algeo. Mr. G PktBer
SHOP Bart rf ShMton'a Drar Riei - rat? 41 t

WECO.XATIOXS, Ac,
rION RaHnu. HarbielMd Manilas, Baleonls CspHa'i

far the drtfrreBt Ordtrs and Styles,
P.ae Capt, Trnete Cittern Valees, Iron Store

Pieers. Stalt Window Ltntalt Irea Eire Garters, Roof
VenunatorSt'Irun Peaatains, and all that sort of thing
ede le order by the bet estabHehmmts In tb Tailed
State. JOHN L NOBG AN. Architect,

BtrSS-S-B WaUert Block M.mpbta Tm,

IrrEStPHI1? TTHOLES4LE
STEAM. CRACKER TIAKKRV AND CAJiDV

SfAMTJPACTOBY.
wt.aM rtapectf aHy - farm his Mends tadDKBLLT ren-r.n- y. that he mtnafaotnrra daily

sthltrttad. a fine an i Urge atsoriraent ef e,er1hlag
a hit leae, whl'li be wall sell ss law as they caa be bought

aaywseee eiee. and wsrraated to tire genera- - fttltfae-tto-a.

Gire hUa a call, at Jja caa lit tarn gnnd aad
treabat D KELLVS,

sets-ly- d Vc 8 Howarl'. Row. MorKTn.

French Dye-Hou- se & Scouring
ESTARLISIIMENT.

frtm Enropv wooM ftm the
rtii.M. ef afemahlt. that tbt Is again prepared to

Dye 8Hks.M-rio- o and Woor-n- a to aay shade desired.
She win a'so Repair, Sc nr and Dye GeatkFien'a Clolh--
Inr Ladle.' SsaW.s, Boa net', rarttolt, Blbbeof aad
f.aid Dre-sea- erery d.crlptl.n Gwdt yd la ibe
wi taanner at the shortest notice, aad cn reatoaable
fertns M"S. L SZUMPT,

SCKT3.gin firr- - raeior aan i.arp yit.

vSale of the Western
MILITARY ASYLUM,

AT HAURODSBURG, KENTUCKY.
AGENT for the 1 win offer 1or sale on

Af. Ihepr-ra- tots, tlgh.it bidder,

Oa the 12th TJsy ef HoTtmoer, 1857,

the aboreipr p Ttr, nceapled by the Hetted Sttlea
asa ailHtaryAnNQ. The land coti ai about

196 ikcres,ntrrodtbarg hsrtleomelylroptOTed
w.ih naawoat tmi'dtert and g.oret, aid a mineral
tprisgteg d for the virion tf Us witrrt. re

the propty wa. pcrctated br the Goremxoeat It
.at ore ef th raort reltbraled Watering Pisces ta the
iert Writ It it admlrsMr adapted to sach a porpose,
.lag tHeaied la a prrtaretqae sad beaHhy eeantry, and
atheiaidttetafatlrited and boepitaD'e cemmanHy.
It i'drem d Bnoece-sti- y e iWetlbe the property mere
oartiralarly.rlBe-ltla- a rxICBtlrely known atanyolh--T

oe li inthe Wett.
At the aarne llm and plan wm be told a large eaaa- -

Ityot

ValuableFurniture
of erery klni, tegeiherwlth lire stock, consisting of

HORSES, CATTLE, &C,
sv smnngtbem annmberof ralaabie cattle of lee Alitr-M- tf

brett.
Tebxs orSax.E-Th- e land and lmprorrments win

a.sodfi one .bird in bind and the rrmaladeT la two
'triil aannalpaeraeate, bearing six pi rent, Ulerest

rath, day ef taK and the litl win by tie
Gore-nro- nt nntH he la parmeat It ma.

Th tirs-ma- ! proprrly wIm b-- eo'd tr eath.
rp 16 Ids ROB J. BRErEINTtlDOS!.

THE CLEAREST AND MOST BPAUlirUL PICTURE

EVES MADE IS

PROF. PARK'S
COLL ODE 0 TYPE.

Ko othtr rlCTrniZ aa good tnthe. World.
AT THE - 'CALLt. r.

'StiJar- - Gaiter ?

SWJlN & OO.'S LOTTERIES.

JTEW A?f D BUIIjlilAiVT SCHEME.

C apita! Prize $60,000.
Mlwlm Schem win be drawn by S. Swan k.

THE. Masiem of the Fort Oilnea AcadrTny Lot-tc- rr

la etch of their Lottertea for OcUor, 1657, at
vzyj-- H. n- - .1.1. t.-- tt.M rmrtved theirAuw'xju us., m w ia v. j
erlndiiil offlca.

To be drawn la U" C-- ot Antntta, Georf U, la pahte

ta SAlJ' ctobtr

3V,
ta, Georgia, la pnbUCy oaTo be drawn In the city of a tf

BATffBDAT. Ocvwr

ru ta
To b drawn la Use city ot Annuta. Geu

8AT711DAT, October 17,18ft.

OXiASS GO.
To be drawn la tee city of Aariita, Gatrfla, In V

nUlc,

oa SATCBSAT, October li, 1SH.

OTiAaa oo.
To V drawn In the city ef Aajnita, Georjta, la pnMlc, oa

SATDRDAT, October St, 1SS7, oa the plan ot

Single JVumbers
O.lOCJ JTrizoa X X

Nearly One Prizo to Every Nino

MAGNIFICENT SCIIEirfE,
TO BE SBAWir

EACH SATURDAY IN OCTOBER.
IPrln or... C Prlcrf of.. 3900

,X0O S " " .. 800
1510 A - " ., M0
7000 S " " .. C90
S.ObO S " " 600
1H0 103 "., 400

100 " .. lf
1,000 1 .. 1M

APPRO XIMATIOK PRIZES.
t PrUet of 0 Aproitlce to 0 000 PrtM are 1 60

S30 33000 1
S00 12 800 890
KS 7.C0O 800
ieo 6.0C0 toe
ts S,80 JC0
89 1 600 " 200

8,000 30 are. ..iovx
5,55 prizes araormttag to................ .ss3a,oop

Whole Tickets, 810; Halvos,- - 85 00;
taUarters, tu.

PLAN OF THE LOTTElV.
The Neabers from I to 60 009. cerretpondlag w.'i these

Ne&Aers oa the TlekrU prtated ea separate slips of pa-

per, are eadrcted with small Us tabes aad placed ."n one
wheel.

The first 47 Prise, similarly prlsted and eacireied are
ptacra In a . other wheel. .Tse wneeit are oca riwtw. aaa a bkbsft is mat
frara the wheel ot nam Vers, and at the tame time a Prn.
It draws fr-- ta the other wheel. The ii amber ana mre
drawn oat are opeaed and exhibited to the saJtenoe, and
regittrTedby the Cammlaaiucers, the Piisa beiagptatd
acaiatt the Nastier drawn This operation Is repeat'
until ah the Itisea ar drawn oat

ArrsoxtatATtos Putin. The two preceding and the
two sacceedtng Nastbers to thota drawlsg the crit 7
Prizes wmbeeatlMed tt the 33 ApproxlB.alioa Pltea.
Farexasaple: I'TicketNo IlSSOdrawaih-SSOtWPrU- e,

tK 11219 11251. 1I2S2, will
each be eaUlkd to $100. If Ticket Xo. 650 draws the
$15.000 Prlte, IsoseTKreisnamtiereaoui.Ms.soi.oaz,
will each be entitled to $3, aad to on aecotding to the
ahoee scheme

rs-T- he S.090 Prises ef 120 wHI be determtoed by the
laet Sgare of the nataber that draws the 1 09.000 Prise.
Per example. If tee KBBEiera arawiag jso,ww mxe east
with No. l.thea all the Tickets where the camber esdt
la 1 CJl be entitled to ,30. If the Namber eds wKh
Kq. 3, then all the Tickets where the aamber ends In 3
will be entitled to $29, and so oa to 0.

Certifies tf, of Packages will be sold al the lenowtni
rates, which ta the Hit :

Certificate ot Package at 10 Whole Tickets $50 00
10 Half to oo

" ' 10 Quarter ' SO 00
" 10 Eighth " 10 00

la orderlnr Tickets or Certificate, enclose the money
to oar addres. far th. Tickets erderedn receipt of which
they will be forwarded by Crit xaiil. Purchasers can
hareTiekets eadiag la say Scare they msy dealsaate.

The list of drawn Bombers sod prlirs will be fstward-e- d
to purchasers immediatriy after the driwlsg.

Parc&asers will pteaae write their slgrutcrea plain, and
glee their Pott 03ce, Coanty and State.

t"- 5- Reoember that erery Prlxe Is drawn and payable
in tall without dedactlsn.

t3 All Prixes ot $1,000 and ander, paid Immediately
after tbe drawing other Prtxea atthenjeal time ct
thirty daya.

EJ-- All csamanicatiaas ttriruy coccdrctlal.
Aodrcas orders for Tickett or Certificate of Packages to

S. SWAN St CO.. Atlanta, Ga.
t3 Peraoes reeldlzc near JlonUoiuery. Ala . or At

ltnta.Ga caa hare tk'lr order- - filled, aad tare time,
by addrtf si g S. Swsa & Co. at either ef those rltle.

thenatrbers that are drawn from the
wheel, with the amoaat ef the prise that each one Is ene
titled to, will bcpabtUhw! alter every drawing la the fal
lowing carers : New (Meaas Delta, Mobile Re git let.
Chsrleatea Standard. XaahTiOe Gaietle, Atltata Iat'IU-ence- r.

New Trk Wiely Day Boi, Saraaaah Morning
News. Kicnracna mpain, cw Tork Supatcn, and
PtafcHag (Hits) Carton njOl

The Greatest Invention of the Age!
PERFECT PRO IXC1 1 ON PROX THKELEMENTS.

A 3331 '13
PATENT GALVANIC CEMENT

FOR ROOFING.
rabtedber It now prepared to cover reefs otTHE with a new aad better article than ever

betere known. The pabiie are aware that our Gorern-me- nt

cat had tarn tile ta-- n experimtntlng. nd that it
has been the ttady ot Aichltects and Builders for years,
tadlaccreraa article f.r toofiag parpotes, that Wi,nld
stand the sudden changes of the weather, and be lmperrl-oa- s

to fire aid water, and renala a permanent flxtnre.
A yet, nothing hat ben attained without coating more
tiaa the peopi-wis- h. The contraction, expaasloa and rntt-in-g

fit metal roots, are to great In changeable ciimatea, thai
they bee imeateleas,nalesa betas repaired at great

Shingles are not fire preaf, aad canaotbe
ased ea flat roofs, and the ranons Cempotltluna and Ce
meat that hare been brought lato tze fr rootlLg, do not
ttand the action cf the weather. Set they ran when It Is
warm, aad ct ack when frosty, and at er one or two years
become crun-bly- and worttlets; ahereat, the Inventor
ot the Galvu.ic Cement has labor, dtw.nty years to com-bt-

article to obviate thoediacaltles. aal caa tettlti
from his long experience, aad numerous testlaonlalf
from reiltble persons, who have had hit cosihlnailen ap
plied te their balMiags, that his Cem.nl It the coeapest
a a bett aTtiei ewr known Tbecxcablnatloa of
this Cement Is seen that it It calculated for entire new
roof t flat or steep ; covering erer old thlagles wlthoni
remer Jig them ; haiag tare troagna, seeming aroand
baUlements, chimneys tad sky lights COTericx cat
. m. steamer cec;t, &c This Cemit, by Us ncn-ce- n.

.JL. --a and galrlaltm, prereats metal roof", from rust
uaderscleeriBg, and resists th extiemts of hetti.jw better than snylhlng erer larerted, for entire

- ,

LaUdlan mh tbB 8re fnot- - Plrnce it Hke
7?. fI.Sf;i . th- - rich palace or thehumVle cottage.

h-- tI"t " to the SUte.feT."? ;rtt T"ritor. Couaue, or

towns, on resinMe term.
Thesabecrfter Is slto Dr. pa.'1 U"t,'' of BnBd

.Mi eKy. far the benen,i. ,rr i. new being Dat on In
fit of all concerned, and warranted " "Jt, 27?
modes of roofing. The tabtcrtber havlna ,,n
eily of MemphU oaeyear. and hat had hit m." of roof

ing tetrfd at to Its q&aUtles, which has ptoveu
ory, to which a a amber cf the most prominent B'Uens

can testify.
See tetumonlall ef the following Rratkmea who tire

need It, with betUef others.
i'or farther Inlermallon enquire at the oace, where

sampleamayb teeB la J L. Margan' Aichltectnral
Rooo s. No S Walker's Bkxk, Memrhlt, Tenn., or ad--
lrest, Bvx SSO, P O

0 W. STCBD'VNT 4 CO , PTJprlttors.
Sencetsors te W S. eeanett.

Attach! d It a nete from j Aa L. Morgan, Kq. A.xhl-lt-

VyahichBuyb to the opto Ion of Mr. Samuel
Slcan. the oewbral Srcbitect, stkI writer upon A r col-

lector-, wheje exirlec with tht ne e(roofllng,
without a c.lt. Is tatUfar'ery to all.

Mdirnn, March II, 1?S7.
MB. W. 5. BewvetT: When in Phi adclphia.Pa , a

fewdtyt tgo, Idled apna Mr Saraul Slotn the cele
brated Aichtiert, aad aeihor cf the Slotn Tork on Arch
it ctare I atked hit epioloa at to the darxbi Ity Ac , cf
P7ett'e Patent Ko.f. tach at yea ar eting la the city of
Xezaphls, and he teed me that he had no hesitation la aay-In-

to me that It It a good snd duraV'e rof, and It all
that lit advocates etalm it lo be farther styla; that be
It BttBS It en a fiae beUdlag for himself

RetpecUaHy, JOHN L. M0RG4N, Archlect.
t. March 3, IS57

W S BrnvxTT, Eao.., Dear Sir; The facia within
ttr kaowtedue ef ibe dersMtity, tic , of Wat's Galranl
Cement, are thete : Th balidlng too corrred lf Pt"'
fertcg, we am hippy to ttate h.s antwered our expe-Ue- a.

We caa lbrrefre, tetvmmrnd It to th public .'oi
11 roolag parpotes; as a light, rtietp, fire aad watei

e"nf r'f It deea net set toil awl ran from the effect
of the sett er the sen ; nor d ea 11 harden and crack
from the r ffeet ef th-- coM. Any ptrtoa wtsbrng to Snow
mere ef this arUdt, can call at ccr mtnafartery.

N. S. BRUCE St CO..
Carriage Manufactory, Monroe St , Memphis. Tenn.

Sixrnis, Tess , Dee. 8, tSM.
To Whom it mat Coscebs: This it to certify thai

W S Bennett, a rered two roofs for m latt Spring, with
t ceatpwillon calVd West's Patent GalraaK Cem nil
we of them wat a aew deck, the other a? eM shrngl'
r)f, which te givteg perfct tatl'tactlsn. He alo

a dormant wiedsw, which iked bvHr, and had
3M the ektfl or carprnteri to prevent its leaking
Mch be succeeded la Tatkiax perlcctlr tight. I do raerl

StreTrtBly recemaBd bis mod- - of roofing to the pabiie,
tr an rnoSag perp-tres-

, aed Iclltre It to be a permanent
txtareagalis fire snd water. D COCERELL,

P prletor Commercial Hotel.
Scrn'rjTg Orncr, MrMrms St Onto E.. R)

MCMrai. TEKK-- , Feb IS, 1S57. (
Mb BEjnrrTT. Deer Sirr Oar Contpaay having beea

mMed very ranch mlth leaky cars, pat som of your
Patent Palat upon them, and so fsr as my knowledge

I can cheerf ally recommend It to any who with a
Iry root ef aay sort Tours Ac ,

H COFFIN, SnrerlntendeBt.
VcMrnu. TEltir., Jan. It, 1857.

To thi PtTBLtc: W. S Bennett made application to
a lati tammr to cover oar baiidlngt with West's Gal-aa- le

Cement; It being a new tbtag tbonrht we would
tr It ; had It applied te oar Blacktmiih Shap aad Eaglne

H-- ai atttchtd ta the Foundry. They have prord aT
eijuirrd of a water proof roof, baring withstood some ef

the greatest storms, snd are giving good tatitfactloa.
We caa only al, trr It and yon will be satisfied.

CURTIS it KNPP. Iron Founder,.
MEMrnlt. Jtn. 14, 1857.

Mr. Bennett fcsi dine tome small amount of roofiag
for me la hit pecaHar way, with Cotton ttaa coated with,
i preparation the bails of which appears to be Coal Tar.
It ts a very eftvctusl aed light roof, and appear to prom-
ise coatidertb'e dsrtbitlty, from the prese rrallre caaU-tie-s

of the cempotitloB. which th' dolh snd
protect. It from th Infiaeacecf the sir and wafer The

wipo.ttlMi duet not Haalty and run from the effeda of
the best of the nm tn tammer ; nor does It harden and
track tram the lateeaee la the cold of wtnttr.

"ivMlr A. P MERRILL.

Oerk's Sale of YaluabTe"Real Estate.
to a decree of the Lav tide of the Common

Law and Ct ancery Court of the City of Memphlt . rrn
errd a the Jal, Term 1S57, ef th said Omrt laihe

etse of Ja. K berwn. fx pert e 1 wiUonTUESDAT.THE
S7TTI OCTOBER NEXT, oa Ihs preitrltet, offsr ttr sale
h foDowirg

Vnlnable Real Estate.
belsg the Lot aorreyed b. E. S Todd for WUloughby Wl'-tm- f,

numbered SS, brgtinlng where the ntrth tide ef
WaJkn' street lnte-teci- s the wett tide of Orleans str et,
running north wllh Orltsas ttreettweaty chains, sevee
liaks t a sUke al the lBterectk.o o Orle ntttreetwlib
the old HeUy Springs road; then west oln chains ninety,
inn linki te a tttte; thence north twenivrbtlnt
iakt lo Walker ttreri; then eat with Walker ttreet to

tbeb glaaiag oiataiaiag iwtniv acre. TMt beanlllal
aa dattrablaprcpertybaib-vntabdlridcdlBt-

Six Building Lotu,
Oi ef which centals! the (wat reMn.e of James
Robersen. This tt is haadaeoely Improved and acT
rt with oentmnisl tree, shtabbery Ac.
TxjtMs or SaLC the pnrcl see mone-i-

ca.h. the balance tn one and two yv'.rt. wih Ipierett
fcTUtUd MAHrn J WRIGHT Clert.

Important to Dealers In aiatches.
The nnderilf oed with to Inform the public that the

hive at al' time la store at
116 UNION STREET, BOSTON,

A large stock et
Wood. Bor. Block & Card Matches.
OUrERIOR to the cf any ether manufacture, aad
O at sach price at wm tan ta io.iini-i- ..

aHii tf . AMt.t mat exueiltnced aad most extentiTC
mtnLfadurer In th- - United t tates we are enabled to
iffrr extra Indacenjenta lo purchasers.

Orders f.lthful aed punctually answered. Matches
wairtatid a ren.eeated.

BTAM, PEARSON, CARLTON Jt CO
aug23lawXm

NEW JbM

if. MC5AMEEJ SfCXAMEE.

McNAMEE & CO.,
Gas Sc Steam Pipe Fitters,

Betwrea Shelby and Main streets,

Oa tel tlrtel, cp"0iile Dural, Mto tf Co.'
Ice How.

If HERE they are prepared to do aay work In their
T 'in with paactiailty aad aiipatca.

Alwaya m ta--d a rich siMnmrnt of Chtsd tilers
Brackets and Pendaat s.

Private aad tootle kal)dlagt, oStsea snd store, fitted
np for the aa of coal gs to th mott approred maimer.

fe also maaafaeture Heap Cells.
Steam G easts and Water Quirts en hand or Bad to

eroer.
By strict attention te oeatsett, caaapsetl aed

to ctrtt a har cf public pttronss. ,
8jr7-S-

fXS HUKD&SD box Stat CaadUt tcr ill, by
V TLOuSKOT, CQQPZt t XXAKB.

vv:.5

candee:, mi'a & co.,
223 MAIi-ft'TREET-j

M E MPI IS,
the speds I attention af purchasers to' theirrrviTE stoca cf i

FALL AND GOODS.

We ha,rf ga dfgaot assort meat ot

Fancy 'ioods for Uia Iiadlcs.
0Bpri.,T,fi ' "ms SILtS, rsrylng frots $lStoIM.
100 LACE SETTS, all styles and QnaUUea.

ALL rOCDS OP

PRESS GOODS.
I)A 0EJ1IBA1 LIKE OP

LACE3.
TRIVU?rKGS,

EJ BROIDERIES,
. . - RIBBONS.. . . t (,

GLOVES,
: HOSIERY,

SHAWLS.
MANTILLAS, t

JT0 , ETtJ.

OCB stock or

SHOES, HATS, 0SNABCR0S, COTTON; TARJ."3.

Gents' line Clotlilng,F;tc.,
It mere complete than we hare ever before sho srn.

We bare a Itrge tat ef

Navy and Whitney lila nUcts
Keatucky Twins and Unity. Dlt't't cH brtted' Bro-gt-

Ac CANDEE, 1J1X ft CO
S"pS-S- W

We arc now in veccirt or oar
JAIL AND "WINTER

srocr. op

DRY GOODS,
Which erabracbea

y Variotjr,
And Is perhaps

Tht- - Largest Stock In tho Stato!
B effcr tbem to Who'etale and Retail parofeaMrs u
law as any oncer cctKeiB tne city.

L. VEST & Co ,
sepS-a- m 23S MAIN STREET.
Cg-Bs-gl copy.

TO TMILf" TMcI)22.
WE HAVE ON HAND A JH OFFER AT

lasoxTcjED rmcKs,
A LASOC STOCK Or

STATLE AND FANCY DRY GOODS!
B respectfully aaHcK an exatrdaatwn ot taelr qeati.
t. and price. It is oo- ensauat ecHearor to keep

oar atsortment ceraplete at all seaiMi or the year, thus
glrlas puTChasera ettry adraaiar the Eastern msrket
aaoraa.

CANDEE BIIX & C.JcntSdawSm

AGENCITOR THE SALE OF

Kentucky Jeans nnd Lfaseys,

AND

COTTON YARNS.
CANDEE.. MIX & CO.,

gST-Msi- ttrect. llemahls.

TO THEvtts are in recelrt cf a Till atk of Staple and Pncr 1 ' 138 tairtfnl for the Ubenl pa3aaag txtended to rat
V Goodi. natt, StJlitrr, liouta Shoe, Ac. for ltFV!-r!Et..?-T Utm yrxrk' resldecee in Memphis, and ay

wholettl. traJe. - 1 aim win be to certt It ccstincaaca. .
We efftr Country Mcrchanta grrst lndnetments for

Cash or city acctptaace. CANDEE, MIX A. CO.
tepS-da-

1857. 1858.

Fall and Winter

C0SSITT, HILL & TAIMADGE,
nave receive! a large Stock cf

STAPLE AND FAN Y
R le GOGH

Adapted to bath City an Country trade, consitUtg la
parttt the following, nx :

Ptsla, Twilled. Striped mtl P!H Oscabargs ;
Brown and B ecbed ah eetlag. and Sl.lrtint s ;
Brown and Bleached Drills aad Jeans ;
Kerseys, assorted colon, bath laliand willed ;
Llnsevs, at sorted o orv, plain aad plard, a'l qutUtlr ;
Go'd Vedal Tweeds, Jrna. Satla-it- s aad Cttilmeret ;
Bed Bltnkett, 4, 10 4. 11 4 1S-- 4 and IS--

Negro Blankets, both whte and colored, atl'd qaaHllesr
Blae, Srn aad Browa Mackinaw hlinttlis J
Flannett, both plala a .id twilled a. t jrted c3ert 1

Shaker, Opra. aad pnced P anneit arMrle-.rol- Tst

Cotton TeivYts, c ' BTlca. Prlntt, Irkh Lin-n- t, Jaro-neta

Swlts and Chr-cli- Muslins, ol DeLalsc,
Merjioet, Alpacca.

Totlnfr wiM a full Stock of
DRESS GOODS,

DBES3 TRIMM KG 3,
HIBBONS.

CRAVATS,
BL.1.CZ SILZS, &c.,

W have also lecetred a campiete stock of
Boots, Shoes, Hats, Caps and Saddlery,

We also lnrlt attentiaa to ear large stock of

CLOTHINGManufactured expresslr for tai mtiket. tlUTfaciliti'
for baying and .tiling Good! LOW, are Bot f urp.i.el b
aay houtes la the trade la aay varkrt and we lntlle the
atttetlooor Merchant, generally to onr stock, and aithem to examine onr Gjod and price, believing it will
be for their Interest to make their parcsiatt ef a..

COS3irr HILL ATALHD(3B
510 and III Malmt, control JiCeitoa.

geplO-dtwZ- ai

SEJLZtlJYG OFF
FOB.

CASH ONLY.
INTENDING a change In ray bntlness, I now oftr my

Stock t Goods, la trder to dcte them out; .

AT EXCEEDINGLY LOW rRICES,

F0AR CASH ONLT!

Discontinciing all accounts' from

this date.

Are Invited to rail, as the Goods will be offered STeatly to

their advantage at. i v ,

Retail or Wholesale.- - "

A bargain Is olerad in t'te entire Stock tad Home.

HOLMES' PATENT SKIRTS;"
i.f i; t lis I

MISSES' SKELETON' DOjj

LADIES' DO. DO.

BRASS HOOPS;

! JIM'SPIRAL DO.;

LONG WHALE BONE ;

CORDED SKIRTINGS:

i fTl
SWISS MUSLINS j

HEMSTITCHED HANDKERGHIEFS;

SMALL PALM FANS; . .' .

f

IVORY HANDLED DO; . ,

MARSEILLES' FRINGES:; 4 t ,'t ; J

WHITE; CORDSiAND, TASSELS jffT
" n- - Ti Y I

LONG SILK MITTS;'" r ."r - !

MISSES' DO.

BLACK SILK ELASTIC BELTS; .
' ') CtS 'rtifl J

MISSES' AND CHILDREN'S 'HOsW; .

GENTS' LISLE AND 'COLORED.! HOSE
e . - - . '

err tr TTKnr.BSHTRTSt -w. -

LIGHT MtObOi&'O.04hSi i

tK f ..'! CI JS
J. It. TAlTXiOB.

tsaattjfts, Ithiflrp, &t.

THE GREAT CIF7 BAZAAR.
MONET SAVED by buying tear WATCHES and JEW.

BLBTtt

T. J. H AHRIS
L202 JIaik Stuckt," Locke's Sales Booms."

LIST OF VALUABLE PRESENTS,
yp NO PARTIAL! TY.

EACIt pardiater, at thattmeer rale. Is tntllltd to a
from 80 cents to $100.

Heary Cjld aad Silver Watches J
Be ulird Dtsmtnd King I

Rich Selts of Mosaic, Cameo, Enamelled and
Jet Jewelry (

Hrary Vt it and Fob Chains I
, , , Gentt' Pins, Slcv Baltoat aad Sladt,

' ' Fine Cold Rlcgi, Ear DCopt, Ac., ftc.

Second Year
OP Tell

GItAKD GIFT ENTERPRISE.
Appreclitlog tht spirit rf prog-mU- a that tctnitts the

people of Memphlt. and fretlng that somtthlcg It due to
ray patrsaa ror my saeress tod protperllr, I h.re con-
cluded todervt a Urge portion ot tay prufll te prrtentt,

GIVEN AWAY .
as an extra toeneament fir all to bay their Jewelry at

202 Haixi Straot.
NOTICE. The ptl c will rradiT see. tr ruminat-

ion ef tag tloct. that I potett the grea'ett pea.lale f ,c.
Ilia- - t ca n oat, to the reiy l'tler, mr preftnlout, sad

t tlrlrtly up to mr adr rtltenirets. I an not eempe!ld
te adrertltt Jrwtlry and Gif t that we hare not on
atnt,Boraait forced to bay at high and extrartgiat
price., at I percra e all my geots frr CASH. To. hoie
rcret.t my tfcce n ibe ftf ttat I conttially y

a targn amaat of tsp'tsl, keeptag It a:tlr- - haylog la
latr" ma for ct'h and ttMng cheap

g3mH profits ard tpeedy tales Is my nulto.
arplSta

BICE AND ELEGANT

JEWELRYAT

Wholesale and lctail.
ITI .VE new In my tlrre, and am ceaalantly leeJtrliic

from New Tork the largett and must eieet
vtrjrket VALDAB1 K JEWELRT ereronVrtd la the tl v
ff Meeiphl. cti't ng of

HEAVY GOLD, SItjYBIt & PLATED WATCflEi,

FINE COLD JEWELRY,
Conjprfjtnj-- all the new and latut ttylti.

CAUEIl,
MOSAIC,

LAVA,
and PLAIN GOLD PINS,

TlilACEI.ETS ANW EAR DROPS!
I.tiM' Gttd CD. lot, erery rarttty i
VeU Fob .ad Getd Obalaii
Cfa'ted trd PI tin GeM R'ngt;
Bttl y'a Pr mum DUmond Pain led Gold Pent t
Geot's Meere Baltan and St --diJtrJe's cHebraled S dsy and 30 hour CLOCKS.

jSLSO,
Cattors. Silver and PUled"I7c. mil Basket. Spooai,EMTtl ami XV .V i
ApsordreasL Flallnai. Ptlta' nut-- -..

Tog th-r- w thalartesBlrarl d attertireal of hotioss
Z, I ' aar oiaer bease la the city.W.to.ertflT repaired and warra-ted- .

tladtef GeM and atlrer watt taanaXadnred to or.
Sfasecl: Jewels aad JewHry oi htrd and male Inord-- r

1003 J "ARRIS.nr t, r- -j e ,

--,rr6 . M'mpalj.Tenn.

DISSOLUTION.
OK tBe u arm heretofore exlsllng bP. H. CLARE ami A n irm. ,
S0ITeaATttataai6eeet- - v rr r... -th...i..,. . k..:J " iarsQwrn

oi ine late cna of V. H,Clark ft Go. w j, rr mr
A. 0. WUBiEACH. '

t ' NEW Finss.
Th tabscflhera hare associated thr !...... v.......ik.v...m. t un v. m, u,. vutaa ct itl.

P. n. CLARE.
JA3. S. WILETJ1,
TZOS HILL.

OUR NEW FIRM.'
Itaaerdamepleanre to annoaaa ta ar friend andthe public that I btrraMocttled with n mr r.r--,..

partaer, JAS. S. WILKINS. aad my attlt--: r ranuur ttyleof P. H.
CLARE CO.

The new firm will start with an eaeVet t. ir,
aechanRa' branch, the Watch depaxlaeatbelaj under tielaiiMuoDiar. iviitia,.

Stc t fell at all time of the latest fashless, and prices
sa lo. SS the Itm entltr and t ri-- , . i. v- -
chasea la Philadelpliu er New Terk.

Y. H.CLASX.

ESTABLISHED 1841.
OW'i fc" lf n ,0 P" wltl eurgrowtng city,

those who want Goolt In oar lice withsood articles, and l fair price. Our a'sertraent, foryears, has tern bat little if aay behind onr Easterncttaes. It U more extecslre this eeasoa than ever. Oarleading branches are, first

WATCHES,
Of whl:h w hare ererv ariet. In .i

together with a larre at.Arim.nt ttuf, eAAnf
order, which for nealae of style and time-kee- p.

'lag, are sarnasted bv nnn inn.,....n
will be foand the Eight Day Watch and the Rep-att- ar

flbjonoraeter, giving the time to araiaul la the tars.
JEWELRY.

Oar assortment la this Important branch la kept fulby freoaeat receipts of aH the new style, whether cfferelgn or domestic proCccVca.

Wt baTe made tela branch cf our tnilnett a tlndyfiryears, not only ppallng oartelrta with icgard to thtal Hits apd Bterita ef the tlieersnt ttyie and ma-
kers, but of the kin best ' Me to our market Oai
assortment, for t nsn.btr cf r.rs, has been large, u
warch we hare reerntly ma, maiy aadltlona of our own
Irarertatlon. We can furnish uor custemtrt with SHOT
GUNS from $S to tSOOl RIPLES frem $10 to 410C.
Also, the celebrated SHARPE'S RIFLE.

Pistols,
DERRINGER and COLT, ef all slat. Also, a fall

of the klads ta general ate.

SILYER GOODS.
Tea and Coffee Sets, Pitchers, CcMeU, Caps, Cattors,BVort.Tmt, Ladies, with many choice Fancy Articles,

aaeolafine.
SILVER PLATED GOODS.

Urns, Cattors, Candle.tkks.Tea aad Coffee Sett, Eperg-nt- s,
Cale aad Fruit Cask-- U Spoons, Porks. Ladlca. Pltct-er- s,
GoSieta, Caps, WsUert, &e.. Ae.

OtTTTj33H.ir,
AfnQ&sMTtjatntof Pocket and Table, frem the beat

makers, with a great variety cf Fancy Goods.
OTJB MEC H AHTCAL BBA2ICH.

AH kinds of Watch Work done In th matt faithfulmanner. Jewelry repaired, and nw made to order.

Engraving'.
Plain aad Oraoeatalt Seals for Lndrca rv-- tt SrJ ,a any tlsle , Steacel Platet f all tlita
ectia-iaw- iy F. H. CLARE, h. CO.

NEW
jSPRING STOCK!

TT7ATCHES Some verv fine.
W JEWELRT New style.

SILVERWARE CB fine.
SfLVRR PLATED GOODS Best quality.
8?XCT.lCL S To tult eTtry cendlt jsn of tight.
GUNS Best maker.

.PISTOLS Puil assortment
POCKET AND TABLE CUTLZET.
CLOCKS.
CASKS.
PANCT GOODS

KaVlng by far the best aitortmrnt ever effered la thisr IT. CLARK K CO ,
1Mra No 1 Clerk's Marble Block.

laTIPirOVEI) SPECTACLES

ACCURATE LT adjoated to the eye, to aslo tult tht
Titian, wit heal occatloulng that teateof weaki et. or fatirne-t- e th i.tilivLby wearers otcommeti claae ki .n.tji- - .v. . .

auj.inri sproaae ie persae the mast minute
I .fVlTr" 01 " Ciad" Utht,wtth ease and
taiuzaotloB, by

CHB1T. MTJLI.Ha, Optician,
or Tits nest or

0HEN. MULLES & BE0.,
Wholesale and BataU Dealers ta

Cloclvs, WatcUes. Jewelry,
A it n

.ijIPR0TED SPECTACLES,
, Median it, htt. JXafn exi Front Rov,
fOPPllSriE I. B. KIRTLAND'S0FFICE,MSUPni3.

PARTIOnLARatU-tioaptld- to the repairing
ef Watches by an exp. rienord workcitn Being
deteralned act to be excelled tn tap.rlor aork- -

it- - w nanamp in ibis praach of the ausines , we nave
Jjyngagrd a first da's Watchmaker, and can fiatter

la saying that then 1 no new, Eatt er West,
iituai un oeast et a beuer. Clocks carefully repsireu aco

warranted Jewelry and Spect-d- et of erery description
mastj to order. Old Jewelry neatly repaired, and Specta-
cle Glanea Inserted tn old frames to suit erery sight

P- - S Tbt sbvoa cornpltluts cf persons who hare
seealrpc-ednp- oa by Individual ptildll' S through th
coualry aa Infarfor tlti of spectacles, representlrg
them te be the Improvea giasw, render It cecetsary
that we thon)dcaatla the public agalatt sach renders,
sndpratectthe rrpuUt-woara-- All spectacles
made by at are ttamp- :- t the name of the firm.

matin-ii-w cnniRTtAV vrLT.RR bro

THE SPBEREOTYPE.
TjiElatrttandbyfarttie raott Important la:prove,

the recenUy patented pie-- t
ire known as the SFnEREOTTPR, which Is cot only

lew and unLk" ary vt ita predecesssrs, tut greatly sa
perior to alt. The Sphertctype la proof against TIME,
' and water, aad tor rkhnets cf tone, wirntth of
pretlaaaBddistlnctBeshwioeo,ual In fact ttall

luslen Is sach that the picture, or Image, seems rasper "d

In air, entirety lndrpein at cf the back groual
Pot ihlt ptctore r have the rxclutlre right far Jlem-pa- ls

Specimens can be seen in onr Gallery, wber pic-
ture- are also taken ia the ration style- - by our Artist,

bemuxqton,
whocomblnia the ChtmUt with th Artlat, wtltheca-Us- a

him at all time to t,rodc-c- tanrrlor Picl ures. .r i nr il ,nr ti. iwderj-t-f No. I Clark's Marble Block.

ua a s a

FOB SALE ET '

Mob'Z. M. Ball,
15 fcycaraore-st- .. CinciKBati, O.

H. G iicCOMAS.
ioiui-Jsslo-

'n L ForwardiarrT MrchaHt,
8TBKET, CTNCINATirOHIO.

",e1-!- w '

Caslit rorJfJtcat.tttte arpylTiaifcrhighe;ratrkct-pric- fer Wheat,'
, r v BairrerM aSAdrTI'FrsSI T, cr at u en.

rila ffit Altfiafilt . t V--r- f .

jrlS-tiir- ls COOS 8. CO.

fatltoan anlr tittikxn.
HAWKS, S.1IIHI & CO.'S BOtLETiS'.

MERCHANTS FLANTEBJ?, MECHANICS!
LOOU TO VOUR INTEREST.

EAWJIiS, SMITH & CO.,
IMP0RPBRS AND DEALS RS Vt

CUTLERY,
AGRlTTTPixiL 1.TIPLEMENTS,

xTob. 204 and 300 Maln-a- t.
ALSO AOESTS rOS,

" Herring's " Patent Salamander Safes!
TTArVii'(Lno!r ""TrJ h greater portion ef oar

offer grealee uducemeat, to the Minr. .dMechaalesef the Soulhwett Ihln kHttrS.la,,W,0,mt forprcefTf resiSraBr
tojlclt IhelatptetlMi f ear sioek aadprlcet I"KWthis, we hat
ladacemeBt. XotiZ.0ZZ?, IVnT XJtiL""pota of atakiBS IMr pcrcb.. ,, ai n

"""f!."1 B,"k,t 'r at least aVrtesi6essIs : . ,irfafr
or. ,,ie Country Trade.BoHed aad Otwreeal Iron Oa.nirt,pt' wtm: NstU,Hunt's and CetUas' Age tad Matcwtta,Log Traos. Stay aad Siratch CStosW.BrljU sad half bright catutori Hoes,

Cftt'teei poUthed riretd-ey- e Hoes,
root and steam beat naam.H.g lib, OeNars, herte and Bf,Cottoii, wee) aa Jim Crow Cants,Mtaaiat.) jaitCurdtge.

Thread ru eataewa ntun ltepe.
Plow Uses, Bed Cerda, CwttUsrt, ke.
Nov SSMla and B red flrlattta. t.Am' .uuteel starrel. aad Spades
Quid's aad Caa', f MUiUe,,?S Catlery, R rattaXt,

Latches Utag., Ac.,
TB "H aad Wetl Beak.
h'rJlli "fry i tta. KeJ to th trad of tktmerceaat. la th
AcriCUltliritl riAnnrlni.nl

teleetl-- M fseaa thetaett aapnreA
e,Mr antae aeeary far tLttMlkr

OattoD. Case aad Grab He.Caae Esiret aad Briar Heeks,
Flew aad Wagus Ckailu,
Paa MUt. Cera MIIK, Cora Swatttn,
Corn aad Cob Craatvers, Straw OatVKt.Hay aad Maaare Peeks, Rakes, Aa .
Orala Crata., and Scythe,
Patent asd eeasaao OMm,Hbm. ColUrt, SiMtetrrM, Le..
PraalM Saw, aad cbieis,
Gardeo lTapJtBietrl of all krad,
Hsll t Spear wresgat aad out Pssws,
Allen'. Oat ton pwn .nd

tsTtt,I w", ratock ef the eSsawaead Avery andUvlBgttea&Oe. Plows, whtrh bar r several yeara
pest nree tach aatveraal sautfaetlea. We sr faaty

always ea haadalarg stack ef ties
iarBer who it extra Faint aad Getting., tn al

to.be.iH w "W ar plaatm wtth theaa at all tise.la th eeircMoB ot oar tt.ct et Send la tw

Irlechanical nenartmioitWe hare paid ateat parttcaiar attarttsa to the laierestet ear Btechaalc w h.m tuj mmA ..
beat sotted to tat market, and caa satety gaaraaty sati- -

Oar teck la thU dtpartaewt Is tan and cetspltto.
twt

Buililinc-- inaterials
OrteaweeaeeePBrat d ag
G neaweed't Axt Paie aad Shatter Fattategs,
Pearl Whttoasw Mlaestl K--wb l.-t- aad iAtcfcu.
CSlH aad Rctro-PIat- d

Cettage, Kural aad Mertlae " " "Prnt aad saore deer " ti
Sumac daer Lock aad ParaWeje,

tag deer bd Cate Htare sad Latches,
BoK aad Hoeit, N.ift, Brad Screw. Ac.

This deaartateB la ear bastatesl aader the special
tcpervlslea ct eaeef the partaerr. who has fr aaasy
years, tn this cKy, given K hie careful altcMea, and

this branch ef oar bwatae ie4itns mere
than orelnar care, beth la the u-- testes et the gtodt
and la SUlag orders, he la deferattaed to shMi best

goods a shall pteaae all oar me--
caapica, ana wau com Tty SMattBteat to merit their
patroovge

We would CAT. rMrtlCBlar atsaatsaa iaear stack af Toala
the quality f aH which we caa tally gsuraaiy, eoopr l- -

Carpenter's Tools
Union Faclery Plane., Rates, Ac,
Spear It JifivMi't Head and Paaaett Saws,
Batcher's cast .teel Chit and Filet,
Earl Star) a ACo.'l Filet,
Wetherby's Chiaela aad Draw SMrea,
Caa's reiebrstul '
Sptrtt Lewis, RaJe tad Gasge.
Aager, Aager Bttto, Sere itdr!vert, Ac.

Clacksmith's Tools.
Peck's LasltriDe Bellows,
Keweasae't New Terk
3Hd Bex aad P.ralM Vloes,
Anaitage'a Meaweete ABrflt,
GUey' warraaied AavUs,
Haad aad SJetVce Hammers,
BUcksatifh Toaga,
Paniert. Haausers, Catvet and PSacers.

Tinners' .iZaterials.
Beat Charcoal Tea Plat I C,"II," Leaded RoefiBg Plate I 0,
Fir Tib. Spettrr. Ac,
Iran Brass aad Caatief Wife,
Edit Con- -. . Stddertttglreas, tub,
Tlnaed aad Snsten Sheet Copper,
BviUrd and Cbareeal Sheet Irea.
Buss laartattiD, Rata, aad GstverBised Iron,
Ear Lead, Bltett, Capper Tack, Ac.

We weald alee ran the atteattaa af Balm ad aad Levee
Coatracters to ear stock ot

RaBrea4 Barrows, A me Shavers and Spades,
Bering Machine, Mattocks, Pick. Ac.

Having a tswneaa knowledge ef oar liasta la aH Ka
braneh, w ar detetwlaed to giro it ear eetlre aiiea-tle- a,

aal than attend personally te aa the era, aad to

by to ihtag Salter earsetre ihat w; caa gtr talisfac--
txa. HAWKS. 4 GO..

tebl set aad StX V tin it.

WIITI.BV'S PATBST fOBTA- -
RLE CIRCULAR

SAW MILLS
MAWCrACTTTBED 3T

CLARK & AVERY,
St. otm, Mo.

AGENT AT ?IEHI'HIS, TENN.,
Q. MCLEAN.

TTAVING taken tb Agesey fer the tile cf the above
AA Clreaiar Saw Mills, I asa prepared to fiH aH orders
tor Mifav, with er wltaaat the pewea to drlre them ta
tne Htnnett no? rot

PerMBS wisMBg topsrckaMMs. and ateodetlreas that
they iho Bed be set ap aad pat tato ar-U- ea, can be ac--
comraoaated.

Te do cot wth te petite oar etm weik, all we ask of
Iieraeas withiag to Tmrcbeee Mill I to exaariae oar
wotk before bayiBg elsewhere, as we think they will gtre
as the preferesce alter sach exsmisutiea. We are

JCIIla will taw awe leather, aad In better style
In the Mate aataeer of --ears this aay other Sar at la
now made

Persea wltbtag to parebas MBit win pieaae addreet
meai3impaM,Tena. u. mclkak.

G.iilcEEAW,

BOILER MAKER.
Black Smith and Sheet Iron Worker,

Corner of Front Row ami Wmttett ..

SECOND-nAN-D BUers boaght, told
' and exchaaged for sew eset. Sheet Irea
wwotk done of erery descilaaHta. sash as
'Chimneys. Brkhea. Fire Beds, Baeape

rir8 CendenseTS t. Metal le I tt, ladSteim-be- at

Work In general. Alto, Bank Safes, Fireproof Shuts,
Gasometers, Caetorns. &e

N. B Boilers repaired at the shortest notice, and oo
the n tMt re. mate letma iwawla l.wlr

JTisst Meceived,
DIRECT FROM THE EAST, a very large aad hand

atwrtmeat f

Flounced Beregei,
Organdies find Jaconets,

Boaghttt F THKIR PR1C. sad wlM

be toM math tower lata ever beach' ta thi ratrket.
Itll-dl- SPEED fc JSTRANG

flted ap ti WtHte-- 't 4d fasd, Seath tiee
IltAVK.tqaaie. a fine NEGRO M tRT.for the al-- aad
accwr-eJatl-ea of Negf-e- . Mr Mart it the meat cea-n- al

la the ertr. and one of the meat etBite and syste-

matic; etraallRFe, nestaets. rwafert, d regolitleni
rxtct, betog tlrtetlyobterrsd Myaimt'tofernith A o.
I tervtcti and fltld bsedt. PneBS wlthtog te bay er
seH Nrgrett, wUl do well by calUag oe

W. BRADFORD.
A. Wai lace, Af eat and Aaetteneer.
anctt wlm
53-- Rlckmetyi EMtlrer, RaleKh Register, CherlMtea

Otaner. St. tenia Republican, espy to th anonnt ef $10
and mt WH tothtaoffl..

N. B. TOEESTi
UGAIaTQU ITS SlsAVES,

No. ST Adaras-s- t, .nempnis, Ten..
HAS Jost received from North Carolina, .

? yoaag Degroe. to which he J3
6?i dtil.t, to call the atteatloa of porcbsers."a

ijitne wtll tela the malar receipt of negrees-A- S
from North aad Seath Carotin erery month. HI Ne
gro Depot 11 one of be mott complete jiod commndloai

etUbllibaente of Ibe kind in the Southern coaatry, a--
hit resalitlon. exact aadiyttrmstlc, deanllBeit. net
nets and covifwrt being strictly observed and enforeeo
His aim is to fnrnith to cm ton-e- n A. 1 serraat an
fieM handa- - sound and perfect la body and mind N--
groe. token n tr,.l

H, HOEPER,
LOOKINQ-QXiAB- S & QIT--T FBAME

TVT A TtTrnaACa'UJrtER.
Frame Looklag Gla.-- e

OLD All work wsrraat d. OH PalnUags and Pic.
tare, on hand tor tale, Withlnstoo street, below Theatre.

mvT-d-lr

Insolvent Notice.
TTTR CRrDITOaS OP ISAAC JONES, DE-

CEASED:TO Th- - aBgreillo f Ike ef tsll
eite b.rlnc been m vie la the Cwinty Cuat'f Stvlby
count . yua ate hereby notified to A e yr rlalrat, duly

wllh the Clerk af .aid Coart, on or before
the Sd day of December, 1SS7. fr pro rata raiment.

A. WOODRUFF. Adolnls rator
ltn ef ltasc Jee.. dtaM

Jtew Restaurant

OK UNION STBJBET.
tefcrrathlt oM friends anaTnEBnbrcrlberretpeelfaUy has opeaexl a new tttn-raa- l

on Unlcn Street, where he 1 prepared to fnrnlel
the best viands that can be found la tie market, served
ta the best Plrtl tin styles. Oysters. Game, Steaks, Salt
and Freth Water Pish, Blrdt In tact, everything suited"
to t fieett and mott dHcat eptcarran taste.

Give ate s on I hive tlx dmVrvnt rocEES for th
ct private Parties. I wm net be entdon.

tn any branch rosaected with ray bwlsera.
M-- e. nn DEMPTRW0LT.

TO B A C C O.
$80,000.

hive la ttcrt. and are con'Untly reoeirlag U.WB celebrated braeds of TOBACCO from Virginia
Eratacky and Mltsoari, which we sen at manuf tctarera'
pricesi W3 vealdcall attention to the following btaadj
- Trotter't JUraih and Beady Twist ;

Pace's "
- Wtlkrr A: Co.', - a

- HoUand't Extra Paccaket
t tMohtran, pounds Whit Tuastlll, eosads

Pocaaontas " Imits irisjii "
i;Elgg-- " " '. H. Jean's -- j J

- iPaikrn ' Eatheron's
PtnUa Escxias Tsssccor ' - -

i SZi ReOQs?. tc CARSOaT.
(etal-f- a ifsfiiioa ntCtt, TT3 Cccri ttta Vila.

tititltitral pgleipntge

BELLS, BELLS.
We have la store a teautlfal aassortmest ot

SUPERIOR TONED BELLS,
from fiity to five hundred tennds. Eaeh Bef hit aroro-pMt- te

hanglags far plaauilai or charca. parpm.

Iron Composition Bells,
a ewaad cheap larecilon tor ptixtatUa at.

OkGILL & CO ,
10'3 So. IS aad 14 front Row.

FAN MULLS.
We ar last In receipt of thirty fan tilt

WARRANTED FAN MILLS.
Speak tafck 'Plrtl come flt served '

LOWNK3, OSQIIX A CO.,aagS Ng.lSadI4r9taw

StT3?IriIOH.FISUIIVG TACKLE.
Gentlemen who detlr to ptevH taemaeive with a

aotn oat at Mr

SUMMER FISHING,

tilll -
,Mn- t- " f ta. cherat.t styl.

PitBtii CB.R''1,Iims""f ptlterat;
kneel.h Rode, s 4 lad g , mm

Ltos ef sua, La, Sea Or., aad Colt..
ALSO,

A w0Wflgf7 ttSatt. rSMUl leaifKJ' Ta tslw tZ- - V

JST' Unm4ti- - .

FISH H O O K SJ
UBVrXM, OSUHLL h. CO .

, No. IS aad 14 Free Raw,
M.mpa4,Ttea.

NAILS.
Three itaajjaad kegs

NAILS AND SPIKES,
aMrteds4se,st fvae- - r.,, tits to the trade,
sreaeh. qaafttj warraated. - .

LOWKM, BGILL A CO.,
5t NW. IS aad 1 1 Fleet, Raw.

Iiic7s?s Safes Tp.sit.e.el '

.....- 1 u. w ww. arrw aiir WrVRlft rrB BS
X BICH'li SAFrj", mad. by StearM A Xarvia, are

tartl y iatetetted IB ever, malt UMsaf tAeir See ptoef
qwaieave.. We thmfetv-mvtt- tMk, a. writ at the pah- -

HtteetaOy, to aa latteetlea f Mr. S. Me' aeat taken trota the rasa et hi Mere, eaast-aar- d Tharsday
Etertrlag JaaelS.

AKhwegh tar tMkt aad other vsraables rm resaered rtB tber-f'.-- T italtntT Laws al Appetite ail Cleer-tre- m

the Safe peevtetm to tt ilinkuai tt te she bara- - ' aad tlaaaaa-t- M Taivate which teiBlre aa evacaaat.
eaeeiiaiwg jea id-- lew Knee papets left is tt, aad the

pevrect oKantoB er ia laurler, as salts- -
faetorny etiaMtth It, (spentr Pir-Pr- ef a twirl It attlHHtgh the beekt heal area al-w- al to remain

The Safe referred to asar be seen en tt side walk. It
freatef oarttoret. Not. IS 14 PreatRew SraaMt

JfS daw L0WNK3. ORG ILL A CO.

iitilMits glafcrials
C. B. MBOSE J. HALS TEAS . BAVIS.

SAR PLANING MILL,
Dow, Sash and Blind Manufactory,

ASH

JLUrfllSFR. JtWHJDs
SECOND STREET, SOUTH OF UNION,

aiEMPIUS, IE.1.
FLOORING, WMtarraeard, Door.. 3'th. Miad... Deet

Fraaie and Catrag, Mearw, Mwall
tags, Oeilaae. Laitl Wetk. Satwto' nit, Tara-Is- g.

Screw Work, Satiric. Boxes, Ac., aad enryde.
wsripttoa ef Boil lag Material drvsted aad andreaseil,
alaays oa hand aad made tootattr.

MOURE. H tLPTEAD A CO.
A. B The highest cash price pud for ail kud- - et

awl It
t. weLita.... j. g . rawtv

WELLER & ERWI,
JKempJiis Factory

AND LUMBER YABD,
Overtcn Uttil, near tht Mtmp&U and Okio Dry of,

KEEP fer sale and make to eider Doer. Blinds, Sash,
Fraeaes, Maldiag ana ertTTthiae la that

liae, of lb bet materials aad waruataahip They are
a!J prepared to do en Mad! r Startiwr aad Plaaiag f r
Iketrsec, tad to ertt btSKTrmra ef erery descrrptlea; to

elre aad fit ap store, aad otkerjubklag.
HaTsax procarrd tatb- - marala. rr tker win rooa be

esabted to maaafactarr PACKING BOXRX ef aal kiads,
cheaper aad better thaa erer brt-- rr msde re tbeeiiy
SWaaie. White Pine aad ether Timber tor sale, dreved
aad andressed.

Orders from the ceastry prosaptty alteaded to.
apes-daw- lr

J. W. JAMES
Carpenter & Builder.

aUW

Sash, Doors, Blinds, WindowPrames,
A NL

MOULDINGS OF EVERY DESCRIPTIONS.
C? SHOP Vasx street, near Bayoa Gayaae.

J. H. MUL'b 0RD,
nsli, Door and Blind

AVXartxaaxTaxotXaVxroxr.
SASH. Deert, th-- rd and X.jmas kept ea band and

to oreVr. Also,
DO.iRS AND WINDOW PSAMB3,

Worked Floorings, Ceilings,
And all her aaa-h- ia wotk ta hi iia wW be t3-laa- ea
to BsUJert tt ekett Betiee.

COSfTRACTS ON BCIUHNG TAKEN.
Oace aad Maaaiactory ea a dam. i rH. Bear Memphis

sad Chirkttoa Kali road Dept, Meatphis Teen.

Citrriatjc 5flfjositonfS.

Carriage Factory.
THE aadersigaed hare opesed a Carriage Factory cb

tlreet, bMweea Washtagtea aad Adams
streets, wi ere they are prepared to Maaaiactere and Ri-p- alr

Carriages at the tbenesi notice. Al anirk deae by
them will be gaaraatied, and a are at public patreaig
teHcited.

larO-l- v L. H. BTraRACO.

GREAT SOUTfil .VESTERN
CAEEIAGE EMP0EIUM!

. 31. wisvell rn
THIS exttattve eeiaMuhaseal centmnet

ai tw Ota .taBe en unaac rrrw orx rota
Vaia aad Seeetad, ahere maybe feaads
verv fine .teprtmewt ef Carrtafe, Bag

gie R.ickawayi Ac , of Ibtrowa saaBafietqrt. They
tak this nteilH'd ef retarnleg rbaak for pat fa vert,
aad iavlie thot w shiag to bay to examio tkei. 'tork
before percttMag elarwhere ap!7 ly

J& A. WOODETJFF,
CARRIAGE REPOSir'O.Rr,

17os. 3 & 4 Erchan go Bnildings,
MEMPHIS, VENN.

OONSTANTLToa hand a Isrre assert- -
aeei ef CARRIAGBa. frai the beat

"maaefacterie.. la the Fatted States.
Carriage bailt to enter tad trerk raay

gatrantled. AB klataef Repairing deaewtth ntitiei
and dltpateh by

.pSv.n J A A WOODRrrrp

S0TEREIGX SQUATTERS
OP THESE

UNITED STATES.
ye br the. I resents, lhtt T have Jatt received

KNOW direct f p rlert snd heme Bnaaftcaree, the
Itigetl. fiaett ard b---t letted Implement! ef eflease
awtlderaee erer bwiiht totbi. eily reetlttlag of an

of nEP'ATKRS tad PISTOLS. RIFLES, SHOT
GUN'S. KN1VEA Ac. Ammaaltlen "t all ktat. A s

The goect will be se'd at a small
oa Oatt, either wbrleaale r retail.

Wesp-rwe- t aB klnda repair d with neatns and d li-

ra t--h, at fair rate for caslomtrs and myself.
sign 01 toe jus uun.

K. WOLFF,
Gunsmith, H'Ophls. No. 169 Malo street,

augtT-dawS- Gi Bctwrtn Adanvi and Wathintten

C. K H0LST & SON,
I
'

I

Cabinet Matters
AXtl

UNDERTAKERS
.Haln-s- t. Old Stead, First TJeer below .tlenree,

(He. etdal remanent ttand in tht Cilj,)
constaatly oa hand an tlie or Patent MrtxH

HAVE Case, which they line and put ap t,

la the best manner Alto, all kinds of Wood aa' tflott
Corered Coffint, whieb they seB at a fair price.

Orders from the coar try premptty attend dto
allure made and repaired, and Dpbolstorlns ca

.! v

NEGRO MART.
anaeraignec hartm iranertrr Heated

41tncmtejre, oa jtetotrry tirre., a u ai i.
hare on hand, and in'eaa u iep.
Rt of ANb.l TOITNG NEGROES for sale-- .

and a!s bar anl on eonrittlen. Perseas wltMag
to boy will Jo well to giro them a call befere chosla
elsewhere. ,

ALEXANDER VOWIN.
Vlcksbarg. Mies.

P. S --Kiroei for saw at all times. tp7-S- m

IN Mar. tboa, I paathssed rf Mestr'.
GEO. Fl AHSnTT St SHO. a HatleU ft
Camstoa Piano, which ap to this date is
prouauncri by the be! Jodsrs of mnlic to

re aasarpas-e- I threfor ak pfatare In recem.
mendlnc them at rtllitoe In their rt ntatleu Ac,- . EH, McMBLLXN,

IrM.. TVgato cocn'r. Ml't.

woiiSHAM house,
Corner of Hain and Adams street,.
. , MEMPHIS, TENS'.

Honse It tttuatl in the. centre ct business, ard
THIS ttnlihed and tn complet crd-- r. ThtPicprletor
pledges hln-M- rt taaanot be turpaiiolby any Hoaje li
lh Sort! west, wwa

Etcg grateful tot the Tory lisrrslslnBags teatawt i
o3hta tor thalaat two years, ha hop by a street sitotw
tli3.to btjlctjt to osr'.t a o&eU3cij;c et tictica. 7

THE WASHISGTQI BEMBDIE8.
PURELY VEGETABLE.

THESE Rese ie , Coring t brief period they bar
berar h paelk.. have taeereded ta wtsatag

their war letoaairer a. .Saases teeoett
letaaitante care ever .abcttd threagh the agency cfuewtrine bar beraad be their rte tM--t rlren bp
aaiaesSaVe bf th jaatt e.awat ef lV atatiicalfaeaHy.... Mm i iwjiti a r. ea, nnaslij. rla. :

The Wasiiinzton Purifier,
Hsed la ceneectien wtth -

Tne Washinston Salve.
WIHeiieetradieslcarea'Ia SS tke wartt'eM... v.
rtrttwt gdbettes: s

SerMeSa. Lepro-- y,

S4HBSea, Be rrr.
Srrhaa, Bane Pelea,
Scald Hetd, Tetter Warm,
Itch Ring Warm.
Old Seres, etfa)M Ulcer,.
WhHtce, Mereartal Dlaea ,
PH-- . StTHp.lt t,
FMala, Cstaautlo.
MBg, Cataaeoei ZrspUsa.,
BsK

Aad eastaaes s rising from IrapOTtHeref th blood
The WaefcSaxtaa Paraericuraaah treat f.rr. ea an

atseVrs r lrnfatarltie ef the Liter, ndneya or
Be west.

Trie WifciBtt)a Rheamlic Bemcdies, i.

INTERNAL AND EXTERNAL,
Are teitSOM. earatlre la th stt-- l eddilt sacs aad aB
ef a ilnifjir oasarv: ;

Raeutatlse, Btattei,.
Bwtes. pXlt'Bke,
letaata ieaSide, Crejsp,. ,
S.rjhtat, Oawad Breast,
SSTNeek laSaeiiiltfery SwelSiagi,
Pasa SB th Chest,
Mama, Baal La-- p,

0.a4Kted .Stae w s,
watcit. Paratysis.

la at, ease, wbrte Eiteratt SrtastsJstUa Is required.
Boresatdf-- c a al the Waahaagwa Bheamallc Olat- -

1awWiaa,goR4stedsrsw'B la tars' be ttroed la
the Iset tow p lead puksgei: the Sxtr tn4 O.nl-s- H

tBSweeat aad Si Jre; ia Partaer aad laternal
It tittli far BheamaksBS ate pat ap ia- - battle at $1

Par 4. wheSetare and re afl, at the Depot ef the
Wa horgeta Ewedt, Ne. IS rwrdrat tlreet. New
ttricatu. MKELZJOHN it CO..

Sl. Praprtetert.
ae tle br CWJIrr A Ce., S. MaaatMd A C.,H. P. lava weerhatC.,aMJaateSiLas M atahia,T'- - awK-i- ly

Oatliartlc JPiZZs.
Ctmaietry sad MttHeeae bar. heea

taxed taetr atntett to pttjiaee tot perf.etpatittltt wBSeh Ss tbow a to ma IBsaeaeraM proof
at) tht' itt.l tlttee PHI hare rtetae watch tar- - la
asbV tat ti ill ley MiJhtail. east that iVey w as.
"ta-'wal- y apaa the tta cf all mea. They ar safe

seal ataal 1 1 ttk. bat tow-- it I to car. Ta-- tr --ae-
ttattigptapulPa t atraHW ' VMM tetivrtw ef ta

ieeav the e trttut.i t is aa--. pavtry the
d. tad ejpr! thee tr. Ia--. p.rg out the fealkamerst r 4 aal grew di taaalat teaejaih or

aanirth n dersaa. sate their aalaral scistaa, aad Isapart
heatiln ten- - wtth atretsstft to the aSe tyeteat. Net

ealVy rare tee erery day eeeaalatBts ef e.erybedy,
bat sat fttattesMu sad eaerw. diseases that hire
hatS J U ktrat f haua ikHL Wbsie they produce
''fal" eta, th--y lit, at the tax time, la dasKuItlnlattti tkr safeet aad Sett pfcy-i- e that caa he rd

fK ttMies-- Brrag maar tamed, they ire plea-se- as
a take; aadbetax rrj veeuat. tre free front

bj rask of harat. C ei have feeea W wktth tarTtlltetttt wre they art .atetsatiate h, atea --aeh exaK
d iMUoe ud i baricu--r a, w frM lee ra4e4. B.fMT rasteeat cbiayaMSt aad lin. harewt t tr atsats te certify te tat wthc the retUbsUiy ef

rr-v- r. J, -
i r-r w lee rewr r a., tstclxv, tarw. ItViw- -

Tst A- -si be!nr aaeswd i pksawd to tatraleh gratis ay
aTta. amw, eeeneiawi (r tter

i aad vntac-- M. r thwtrearrasr thetol.waaataiaatsi
. Bi'saa CoSBBlalaSs, ahesntatisas, Bntaty,
' HnwB, li tmm trrat foal Stoatcb, Jao- -
.sea. toWetiMie. -t- jeeH totrittai w the Bew s: aad pja

, Krerataw Tay bf parityJrtiSl ZTaim aeo .r.LcTZ.it weaM net !ZSZT-- Jtath at J ataes. Parlal aaat Str.
rwa lrrvtaMerlT. ate ef (he Lrrer sad KM-- ,..

G Htt, aaat other tattted m nip a HI i ariaeag tram a
V.w ttate t t- - botr or oeecrac' too wt itotaacta.Deaetbepatea by aapraxtptd eeeVr wHh ttatrfBTpttaey atake atare preaU Mi. Ask tor Atxb's
Pi LU. aad take b rarattetat. X ether they caa sir.
rest aatapiMt with tkt IB It ta let, alt ratae er carattr.
pewer. The etrk waat the bei aid there U fer thesi.
aaat they tiatatM hive tt. Prepared by

- - B-- J. 0c AT SR.
Prserieal aad Astatytteal Cheaaiet. Mats.

Pxicb, 3a stnn par Bet. Pire Retv. for SI.
Saet by H. ?. FARNSWORTH St 00.
Jaai7-dw- tr

CHERRY PECTORAL.
For the rapid Care of

COUGHS, COLDS, IIOARSEXESS,
BROA'CHITIStrYIIOOPLVG-COUG- n,

CRODP, ASTn..IA, ASD

C0SSU3IPTI0S.
AND FOR THE B ELIBP OF CO.'ibCJlPTITX PATIENTS

IN ADVANCED STAGES OP THK DISEASE.

TTJI seed aet speak to the peb le of its v lit at. I
T I nreackeat erery town, ard aiaiett every hamlet

o.r.Vrrtt"D' .C..- ,

are in say mvnteaaBiiB'zv en tute e ntiBtnt
wrlhwat tese penonsj PrptrVn t ef its effect; and
fewer yet Ike CwatauaUV ay where which bare net .

aarag aeat eeae uriBC tfepliy ef ft victory ever the '

tootle aad Onev-roa- s dweastc of the throat aad laaga.
Wklle it 1 the ami puwafa' sjMSeoie yea kwwn ta sua
tor Ike aa s all-- r et Ike palmo--
aary nw, 11 - tee pitas latest aaai urn traamry
that be iiijiisertBsaBte vegptT-- a Pa-F- tto

ahotjlai here It ia agatata the intvtist.! ere--ir
that sieelaapi a Ikes aa tpa ed. We hare abandaat
greaadeMV! vr PrfrrffRAI. ,arrt mo'e
tree y ike ruaiaaipll It at' itMttbaath te ltcre
Keep it bj yon, and care voer cold wt li- - they are cars- -
hie, tvt aBleet tare aatll lumtta skHI caa matter Ike
laexar'tetoaaki r that, tatteardea the vitals, eats yea"
lire away.

All kaow the dreidfa) fatsl'ty et laag disorders, aad '
at tkej kaw tow the riaarsaf th. rttav dy, we need net
do taerr tvest tbers t a, tvat rs.-1- the beet it caa
be W apt re ee ewtt. b-- cafe, aw toal fa predate tt lee
asset patted p t- -. sad to, atjard tkeae wbo rti .a ,
U the beet aeent wktch. ow akUl caa farBiah for their !

core. Prepared by I

DR. J O. ATER,
Pnetraal aad AiMlvtlcil Oitr-rl- at. LewwH. Mass. '

SrMby li. P. FARMEtJWeRIH A CO.
aal7-4aw- tr

0STEICH TEATHEBS,
ARTIFICIAL FLOWERS,

FAN'Cv ORNA3IENTS
AKB

LICE TRMHIlXfiS FOR B0XXETS!
TO THE MEKCn AST! or""

SJ-- r THE .wNierikeTs hates f7T&
--SHtTioty ta Paewi, a tteelt N- w Tek. ex
vk itmrly -r-aiattal 4e tax aajeao lore ef

rlat afcett trn r fi Tvfr eat-- -
toe; entbeeet m, ibotKHtatl ttr e of Pearher Bd
lower. Al tkr aaat- - r.. Ir utaaefactar ag them

watch tteeaajiidat -. erlh-1- . w-r- e Poems
BKNmHMN SHTTH A CO.,

aaet-II- . V Rrwwilwar New T.- -k

SPaW CITY mKCT-OIW-
,

BY J. B. MOSELEY.
.akwc iter t. tow 'car-- l prrparlrtTHE aal wil rtar rr be mieVtrt f Ngvembtr

wit. aawMllHI II IIRBCTORT OF MEMPHIS.
Tt will Ia aatUtija to the natal eo.t.a'9 ef a Di rcery,
enaiaitaa kttattyaair the c was tc astt trade f Memphis,
hf on w. ha iVet datia. yenef hi life totheeeat
owreud tr Bital several ef ear city papert, betiie
'ber attrlrrt ef later- -! la the kia--M il
Oar eUlt-- n. wu be ertetd Bpee. f a frw dir. r tarla.
It I mieeaaVtl thai Ike ore thvB ceatpare farr-akr- y

with ikew o the pi UitSp Itliitt.
Orator, tor rani ten at eltker r th tjty pmHor

qSflara wJ hf. itti t to pt If

HEED' S
A

1 sZJ.

PATENT ENCINE.
fTtHiSH aa ieprvrtl Rasjaeor Wiith pa, ma have
X pe-- n graa-e- d first prise. Bttdale awareadio the

mvteger. .th la taeral ee States) and Earepe. It wis
exhibited la the P. la:, ef Imtatlrv, at Part, la 1SS&,

wherw it ar,, test) be the prrecipat eegte-e- rs f Earepe
and prwred It pentrrty ever other KniHt- -, ecew-- i

rifeg abeat t veety per eeet m fael, and aboat the same
to oil, repairs. Ae

Tht itvlaw it Bile by tettiac th ttram hi ard oat oa
both t de of lh crwede- - at the ri-n- e time doeMlng the

srer ibe perts aad rimartag the prewar from the
ralve.

Thee ar now over tw hand red raaaing wllh eallre
uti ftc 1 ts, aad the destaed s took, that we have ettal-ls- bd

sa ett-ael- v EMaafactory, aad are prepared tr
Wlverai tkt tkattett rwiee, Xwetae t"vl B llm com-
plete, et aM ait,, ttm twe-ae- r, power totwe hendred.
The ema'trr .etee. ap to tweire-bwit- e rowvr, are H'cw
apeatB rSsRer, with aH the rip attache, ready tor
ooeraiawa

The BUter ar bHt on at laprered p'an. being l.

aoatai, wHh tobt th W eagllt, mtklar them very
arrVtli.. and 'e The 1'eUHi a lar e fiae, paeitnr
threwgh aewtw aad the htt retara Ihreeth
tke ttbart, cltleg the aaisaet et fire tarf tee, to
tie rattc iimI most oiatptct rm The while la
meant d oa wo It etnrenient te thlp to arlpart et the
etontry, aad eta be pat In eperatien without the afclst- -
ance et exptttxed engineers.

Aniy to.oraedittt.
RUED & BTRXBECr,

epIS-l- B, Fullon Foundry. J.rtey City, tt. J.
Nut ice to Heirs.

A. neweB. Admiaitttator of)
W. W. SVeirt, otcriitu,

VPtUttoa to SaiA-- d. Jtc
The iietrs er sn tr. w.

B least, dereattd.

IT arpeaiiac that lh SPevn caat wu pending, la the
Ctexo.lt 0rt f Shey Oeaaty, at aereral torm rt

said Ctvit. at th yeara ISIS ant 1SI7; and farther that
it sppea frra the recoid thit aa r--r or omtistoa waa
mtde I y the IVlk cf said Coart; for the time being la
auklat apaaH recvid: ThtolalhertforatoNOTIFT tee
Bear of Fiat WrlgktW. KlUcIt to wit Le .tadas ZHlott,
Mitt iealrpl NevWt aeJ J. w. apprar
eefetet Jadxeef aald iVceil Coart at Shelby County
tt iU September term, 1657. to wa. on MON DAT. the
lthl Septeatke- -, en. f the day ef said terra, to show t
osa- -e if aar they ha lir an order tboa d sot then)

be made, "Naacpr- - t hoc," . orrrot,sg the error la t"d
reee'd aad partttaUirr 10 sbbbI aa omtttioa la th
ame In regard to th appnlatmcct ot John Ell-ot- l a. tke

gaardlan " ad Ultra " of said thea minor neiia. wsica
aid omisslens aad corieclloot win tba beprsjed lobe

srantcd and icpptitd by gad frara the Coart
A. DOWSLT,

aarM In SmH.lr.tor pwtHleptr Ac

Notice.
this day sstodaiefiwttB me In the' Wholesale IrHiVE aad. Oomitikm Ratieess. Mr. Ss. A

Saow.w, ror the lest fire rear la ray employ The bsl
nt.t la tatarewUiAe codactod ender "
Wtinamw n St Co. S. B. WILUAMSIIN.

Mi raoMa. Jaly 1 . 1SW. r"f
Q-- Eal and taialrer. corr. .

--
1 Jn8fRecelTecU;

-t n fl" PISCES Kentucky Baggie g j ,
OUU J0.1 reil " Bipr

a n -i T lfM.f

Sour Cod- -, Moia'tt. NiHI. Star and Sperm eaa-dle- s.

Sna.Tbcco. WSUkr, Brandr, Win. Porter. AI.
CImFlait.Wa.bBofa MaatUa Cordage, Pvpper
i" 'r?. l. Teas rPickltw. Ovs'ST Sardlaea.

Mattard Ct'tap. all otSer article ataaHy-tep- t ijj.;
J ir. ruar.s"TaagtSiaV ' ' ' " S'""1 "a taTront Row.

I
Jhst Rt5celTL . J .

rtXE hwi'ed4l6ocaisdiCiaA3, Tttriss rr33 1

U SS3 peraUsaJiaa.
Vj-- t HB3POTT3. ilitn ttrtet,

Kt& TS'a urtt w tTorihsxt Etv.

glcMcalo

JFwL a JtriL i

UU1T

Tiiree Great lAglits
MANKIND hare fcebc bora eagalphed ia aarkaeta, is

trae uesaa et secartag beatfe I lilifhtc
the hamsa boly riea disease, aad. preaerripr are The

ck, under ihefaladsaa treatmeat ot the Psater ft aal
ty, are ahject to a canUoced practlcaef peBbatakl-- l ap
uacertalntl- -. . There Is aethiag Certs la or fiaeeTtaSJn
treaimentot the lck etthet is the otd or sew school f
oedidn.

Dr. Radwar ha scceeded la prodactag three remedies
knewa to th world a Badwaya Ready Relief, Beae--

vaitaa neowvtat, aaei aegeuwrs These Kemeateaaie
Bat only ts'tWiaaed tacU lassmach as they have never
Ttt filled te taeir rstcUl eamtilaed eracacy la prodaeiac
rraHfalaad baefietti results bat. they are

they have laaS cases, "when
tried' tacceedt la rettortag to health aad rtderag the
body from disease atier aHethermrdi-m- al treataBtb4
farted ac the taaet skCHal phreleltB. had ajrea ap the
sickukeyeadthepuwrref baaae raeaas to eare-w- ad
eMeecwrd lh drrajltBl mandate Iscaraale.

Radviy amerlltt tie therefore axd taeUtelae a4--

f aiedtcltyen-e- (bay have Seeo -- plfi "i
never dtrrtt ii4 are reaiy - to He trrSaTisS.

2Snars3X GrTroext 30lfeixt.
RAtWtT'S AEA0T RELIEF. .

AsaSptet.1 Reately 1 t be aaed at b ease where the
bata a bry t seised with the tortarta paacaerpar- -
,xyai t pain a mat tor what the eaae tt Vh aaiaeuj otherwhere it may be weabd aa tpaSlralltB t
the Beady BeHef. either lateraaliy atadrtak, erexter-atrya- s

aa alleviator, wtll in few ataaates restore the
aSUeted body leease sad eeeafert.

InallM-es- af Bwt aVkoreeta, Baeatory. Chefer,
BKedy rax. gvsk Headaese, Nerraaa Headaesev aad
other Nemaa Afccttoe., Nearataaa Xawsutiam,Snria, Strtta, Tftkarte, Bara. Set'd.. Wtaaiit,
StMt areeao, Bratae Catt, PitaB rar by thebiterttiaf RVptte. luetli. Tr,ttak vt JtBH-l- ai

paiteaaag by tetMetit ta sal to ta Bads fc
CBaattaace wb.ee tw basaaa tv.i-- m at tatWwy peat,
Badway'rBeady Keitef taa be reaVd aeea, aa a qaetS,
iale aad cerUla remdy

in eate. ef BUees Bill Ferer, Typkat Frr,Ship Sever. THtee Pew, Fever aad Asae, iteattti Ferer,
aad all MaUgBantFtrer Small Pox, xetelet Paeaate-Bt- a,

JU!wj Rea'y Relief ated ia lataltee wtth Rad-w.- t't
Regalaturt, W peaitKef car the nek, aSStcted

with thete dtsetder. and protect the syttem astraetted-de- a
aUackt when either of these maUgbaat ea pre-- vi

H

SoCOUd CrTCZxX Xaielxt.
RAD WAT "3 KEGVLATORS

Thedtteereryef ttw woeeerfal PlOt eatafen.ee a aew
era la parsattea, aad a aw ptlartilt la the etaeaee et
BteKiae. la tokang these rsw as svtetM pt T rtek- -
" al atomaea it expe-ieac- ds th'japerste aatavrtlty.

m buweat, Urer aad ether orgaaa taaaattu- -t
and heilthr cutielltlea

They latire ahose wha takeahm a seed appetite aad a
aesMhr oheettlaa

Bath PSB that la takea greet aew a totbe bttod s they
prTfrit,takfva Itaa oapaare depetttt, ii tyatHTi

Oncer twedetasftt Radway'a RwS-t- er wtSI esttSreiy
lev- a- al taere.tM tt,ltiei et zeytpeawto. JiaetSi ,
NttvesM is, Iratfenun. OttUn Urer Ota 4t st,
BlUeaiai t, MNaactely, and wfSl care alt erg ai
disease, eititer la ttaa er wtrain La alts trtabiid wtth
IrrtfalarHae. or wealeafcva: 44 chatsee, saay rrty a
preeapt tare aad refatar period if Swayt Rereaitwrt
are take

Every deee of Radwsy' H.raltrt that l gta

tota- - weak, let., aad lalir-- Al
wh Ukt ta-e- ir-- nuhted wh ta bapp; eaeawe they
expeneaeala a few heart. The thtattieid tad

aad happy; the ttck aad dekSoSated,
atraag aad ritcrea.
Tltlr cl G-rot- ZtielltaKABWAT'3 RENOVATING aSeXM.TE.sT.
Cave Hamert, S.lt Rheaas, seretala, Diear Node., Ta

mesa. Purer Sere, Shu EiaHleas,,aitlehti, Btea-ar-H.

Pltpeptt. Gettt, Brrpey a,pAM,
Apoplexy, Ae ; aad all rweitMa-tia-- al

aad chtsntc itates, etsheTatihtr-H- ed

by hereditarr lrttmliiittn er
ins rained by expesate er

erherwise.
There taae remedy bathe werjj that wiH wttk tath

Btfraealees car a old d.'wr-- e, a badway's BeetSreat.
It eaage the whale haaaaa bwgy nprt-at- ts saw aad
heal hyhiewl

Meterae frem the iBBga Badwa-- ' Reaevatat: Beeet.
vent win. is a few atfaatea.taWk 8aeFfhge sraea the
lBBga er threat, la eate where the petliatl
cVll of M ed er pes iWM with steed. Bad.aotveat wta --etaa raaaew tae niMtaMj

Sarah Hamatecd, et 138 Eatt TMrty-tetat- ttreet, bad
a badeeexh (or tw tears, she ooegfced i imilbnit kfaptat efUa.'ddarlext-.aa.k- t. She wta cared s tevwa
dayaby theCiM ad Bftotveat.

A tare leg at tweaty-ea- e cared Is three weekt,
by Radwtj'g Beuef Mr T. H. E1U. a mtreeaK ef
bashtUMiwat Dthloaesa, a a., says: ''tbatagea-ttB- a.

wb fer twestv-ea- e yean, hd beetj aJHIit
with a tore leg, that retr4 er.ry kkad of trttlmeat.
waa -- !VttatlT cared la three werka by Radwara BesAr
BatJef . Staernot aed Bern Mere.

Tho Tlirco GxrcexX TtlsT-ite-a

SADWAT'S KXUSy 8Kt LA TORS aatSOLTENl
IB aB Baar.tta kvaai tea, aed where the caeiltH

tata ubrekea dewa, er the kedy t a rapes ttate et de
cay. er the system taeralatod with the vice c atete,
erlaer by the visiatte ef the taws ot hearth, tsaeeacer
aaee, excess and trdeigeace ot the twhtt, er by he
ledKary trtaeailtettat. a. la raset Scrotals, CaaMtap
ttta Rheemaiit, Gwat, Fiu. iM ether Keir aaoaaa,
wbtrh tke ItBw at aaeestry bat w Swaatlfway aad
rka-- r btttowte oa pestortiy. a Bvtateato vt Uepaat,
attbtrnatot ttetrt rtag tahenters. Tbewe Bimietit.
m taetr triattajyeattrlypeeee taa ea'atrre ptwerthit
oe 4 tl-- e caa wtth-iaa- d; thesr caaet win
eradtcaie troat tk-- firrag bedy erery tartlete et dsteated
mailer, reaevatethe wkato tftm with heslrkl heal
the anteead, ttavteg lanes r ether ergas ; Uae
aad pertfy th arMteaa retea ar) Imparities.

Ta the dttAhted waj'irvr. wh la trls,lit with aadnt
tie we Invite ywa " te try " these Bamtelfa i. We wtS
reach for their eaSeaey.

Wlthmaayrraadrtaeer ether who hare ellattdaad
felt the -- ttcief the Tkr--e (treat Lint ' aad a. they
rate aBd cerern tsrve watch they ar e'cetkaetl by
thw Atmixhty Power, te the three EianStit Hand as
Ra:ra (foejBe-er- .. a4 Grsad sAaateaaes.

RADWAT CO., Mt ralT-M-t. X. T.
E7TheR.R R Bessed. are ssd br Braagpisto,

Mtrcaaats. and Stertkeepei. jeatll-dawl- y

"
LEOX-VlTD'- h

Sou'h Americaa xevcr & Ague

Rem edy :
Is a Cheap, Safe aid Penaa-e- at Cure

ANI is ALSO A PREVENTIVE
OF THK VARIUtS . OEMS OP

Bilious andlntei-nittentrever-
s.

PRICE ONE DOLLAR PER BOTTLE--

TH13 preraratioa cvBtain aa Anmc or Jserrary,
wfj aet, Hke the many eemp Bad aew reeam-taea-

fer Brlwa. er ethei Fevers, lar the ertttaa Is
a oeodltieB mere to be dr aded this the aattate. battt
rratuerKilBMs Ot) litre. PuieaUtt aa) Be,,
Ut preeerti, aad is adapted to all ascs aatt eeaaHi
rasas et the system

early all the artiele which eater sate He eesapetK
ilea are af thesaaelve, stag y. reseaMai ageat let ta
eare ef Brtieet aad tBtetBtilteat Pever.

Aa a prtTttviit. thea MeaMclee thai-- id b aed y
Travelers. Emigrant, aad ethers, da- - Sag th

Saamer aad Pall moot--, when malarlM. --rtaaes ar
meet rrevalefit.

A Treatise yG A LEONARD, !ew Terk, on the
din i.e. with TtttlaiaBl.lt and Certtfcat! at rare per-

fected, can be ehta-t- ed gratBatoate- -, at ah thai af-- et
where tee medietn. Ia hM

Cortiacators.Th feCewisg .uitEiaan o(tke Bar. it M Praw--,
ef the Ftr-- Poiat Hhh ot ladattry, a

glrea btttw. I ae that t fa lit veieme as to the ralea-e-e
prepcrtt s et 'hit remedy

Mr GAL 0!tabb Sir: 1 tai a tkamre katriai-mHtl-

lo yea ike faHewmg fast, la reiatleo to a cere
perfected by the aae r year S A Fever aad A fee Rtva--d- y.

ap- - n eae ef th-- rami tea ef the Heeee et lwawttry.
John Teaaga who haa beea taavriac freai taeckilH aad
fever dartag th past Sre meathe, waa ia November last

Hacked, aad ih paroxysm were a severe aa lay I
ever karw ; ttmeit lacteal re'irf waa exptrttnetd a
I vtr g tke flrvt . e--e ; eathe expreted day of rHaa.tl
wa aad tt Bad the happy rfftct ef lettr-raptl- ag

the peraxvaat Svace theta rery inltpa f the
1 teaee has left aSca, and be has rteereted 1 ts termer
wwBtxt appearaae aad health. Tltay yaaart. A,

New Toax, Jaa. 98, 184S. I M. PEASE.
We, the BBdfr,tgBd. hare ed tke S. A Rtmty fer

Fever aad Agae aad iBlenattSias Fevers, aad H
haa Btiae a perfect care t oaneire sad lunsyitt, aa!
wtth meek pieaaare netae--I it to She He a a tar
aad cheap mttciDe

ELBKRT CONELTX, WM. JOHNSON,
CHARLES J GALE, WM. BENNETT.

Jamaica, N. T . Spt. 27. 1S.
Mr. J G. tTitDCABILI Draraiet, Ac near Sir:

Bare ated the Seath Americaa Remedy, ta htafcir recent
tseaded by jea. both tec myersf aad wife, aad we bar
beta car d. I beltev I is the beet mediate fer lh
ektUs andfeaereet. I ikonM Bet haveuted It Ifrte
dM aet warrant a care, bat aew I aa satisfied tt is aH
yea recommended rt to be. Tears. respeetTalry,

STSPHEN HEJlDERSON.
Jamaica, N. T., Seat rs, lsto.

Jamaica. X. T., May IS, ISSS.
Vt G A. Lxotaao--De- ar Sir: Mv mother, aa age--!

ady, wa afflicted wl'h the chrht aad fiver very had last
tamawr, and BaM heard 3 oar medicine highly recent
aeerted. he waa itMreced to try It ; ailet taking eae aar
t bait bottle., tke wa. perfectly cBred, aad I eheerraL.
ri rtinnateil it aa a aaf aad sar care

BesptctiaBy. years, G. N. CflDWTSS.
More rartieeate Right be ddd to tweH the Htt, Sr.

a dellescy oa the part of ataay to have their Baste appea
m print, prewat. a paklicataoB , f them The a on
btjttevtr, ar eattwitnl arMeace to fas
hat tbia reaiedy 1 witheal aa equal fer the jTcratiriffti
Are of the rev rr aaei Agae.

G. A. LxosABti, Esq. Hear Sir; Hartag aaSexed
rrom tevere attack, or Fever aae Agae, I had nearly de.
apalrrd ef flediag aay ether than a temptrary ese.
oat while laherlBg Badr a tevere attack, tt wat saggeti--- 1

tc try year remedy, aaat, aa Ike other remedies I bad
ed. It ha, prerad a prompt aad permanent enre, as I

hare aever befere gaae so stag wtthoat hating a retara at
the c 'Biptalnt, aad caa recommend the S A. Fever aad
tgeBemedy aaa valuable one forth efiecwal eareea
'hedlaeaae. BOBT P PBLPIT,

New Tokk, Dec 1, 16SS. Cr Wall aad Water-at- a.

The toRotrias Crrttficates ot FrtdHt L. HerSe ta
Heary Meier are among ibeae pecnitar cite, ta whieh a
permanent car eaa be effected, notwHhttandmgr their
onotinued expar to pcadupoting taase At the time
the cares were perfected, they were eagagtd tn the Ghem-tc- al

Weeks ef Msrs. Chaa. Pfixet tt Ce , ct this city.
Atr bavntc beet treabied with Fever tad Agae tar

nearly a where month, and swaHwwrd ret of QnlBlne, aa
teqaalntaace ef atlae reeemaended me to try a Dotele et
what is the South Americas Fever aat Agae BetB-e-dr,

aad tare encash It worked Hke a chirm. I took it
estrone day and that was the last I saw et Ibe fever.
It Is with great pleasure that I ttate this tact forth,
benefit ot aU whom tt may coaotra, aad with everybody
the tame tacess la masteries this di-- tr sIBg disease,
which ts Ukery easash, tt they-w- Mew ery example.

FRED'S: L-- HXRTLB,
Acjtt, 1855 tl Whrppit-tt-., Broukljn.
I hare had the Fever aad Agae fer several weeks ,

which kept me at heme, aaabie to wetk. I tried a Sem-
ite ot prescription, wtthoat Hading any relief, BarH my
factory bo erst me a bottle ot the Seath Americaa Pe-
ver and Ague Brnedr. wsichl hare used, aad after some
day. fa and myself entiteiy cared I have had no attack
tine that tfan, new fearteen months, sad feel great
ccaadrace la this vajaable mtQicige, to which I ewe my
recovery. HZNRT MEIBR.

Sept. SO, ISSS. tS McCibben-tt- ., WUIamteargli.
Thecerliflcates ef Mr. J. G. mtderiga Driaial. a

Jamaica, X. T.. aad these threagh btaa, vB be
read wllh rnaca late' tat. aet only frara th very respect-
able character ot ike partit, hat that the awdicaae wat
ased aader very eafafef-M-e drcBawtaaees. aad only
when ether rear "k had beet atwtaheai-tjatees- .

Mrr G A. CXoAn, sr. I. Arar- - atr.-- luia.ei u yea
win fiat8omecertificates of the good efiVcta ot yaasjaed-tel- e

in thi toco It give to erery eta
that haa ecd It. aad the tale wm facreate as It tatcemej
knewxu I tale th. re.ponlbUty to wartaat It-- Mr.

i,-- e of this Hc, wet a oevaw-t-o nj.. wtth Hke rood results ss when used r f
Jmielf aed wlf Mr 11 Is an otdjpaa. a veiy reipec- -

tabtr cttties of tklt place, and is wes xaowa.
Tiuly roars, Ae , JAS. G. CNDERHTLL.

JAMAIC i. X. T., Sept. 58, ISSS.
Mr. A F. Slerms. of this city, has consented to th

ouMUalk'a of the following tacts, over hi tlgnata-e- ,

'oacerulag a ear per'ettl by the as tf this remedy,
which facta are Cfrrobonted by the Rev. L. M Peam,
who wss ace,aalited with a'l the etrctrmttaaces.

XX Q A LrosAB Hear Sir: Samteadsyslnc,
heard cf a poor bat deserving German, la Matberrr

ttreet, who wairoMBg from a severe atU'kof chlBe
andtcm.coatrictedlnthe low grooadt. Bear Newark
W.J. I gavehl"! one bottle of yoar Sooth AmerlCiX
Fever and Agae Remedy, and 1' affords me pieasareta
say that the dlteate a broken ap by Its ase, and
permanent care effected Truly years,

Xfivt-TOK- Nov. A, 155. A F STERLING.
I aa acqnaln'txl with the fact et forth la ths above)

certificate, aad can wKaeta to th 113" ot the atato-mea- to

theretBCoatalard. L M. PEAS9.
Sopt Five Petal Hease ot

A snpplycttkaahov Medicine eahad and tor tale by
WARD Si JONES,

aplt-S- ra Wlnlesale Ageata fnr MVraahla.

Cordage, Qatsum &c
OKlTH, COOPER cn..va rreat,atret,iwliorr,
JS aaL7STrhorpetocla. Street New Orlaars, attaafso).

" . . m.V A Mh injm ..1 .ntl ...
r.iT-.v- nt of 21 ir.Hii ,n4 Tirrtl koperVirr tad Sslra

loskaaudrs-l- l to T-- ri crXor C)s?S.
wrjsp-a- l

fW v

i

